

NARULA INSTITUTE OF TECHNOLOGY
Page

 1 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Sr. No Topic Page No

 Index 1-2

INSTITUTIONAL BASIC INFORMATION

1.1 Institutional Identity 3
1.2 Academic Information 4

1.3 Faculty Status (Regular / On – Contract Faculty as on 31st March, 2015) 5

1.4 Baseline Data (all data given for the following parameters must be restricted to engineering disciplines/fields
only)

6

INSTITUTIONAL DEVELOPMENT PROPOSAL (IDP)

2.1 Give the Executive Summary of the IDP 7

2.2 Provide the details of SWOT analysis (see Annex‐V to PIP) carried out (in terms of methodology used,
analysis and information and data as collected and inferences derived with respect to strengths,
weaknesses, opportunities and threats).

10

2.3 State the specific objectives and expected results of your proposal in terms of,
“Institutional strengthening and improvements in employability and learning outcomes of graduates”. These
objective and results should be linked to the SWOT analysis.

17

2.4 Provide an action plan for: (max 1 page each) 19
2.5 Provide an action plan for organizing a Finishing School and for improving the academic

performance of SC/ST/OBC/academically weak students through innovative methods, such as
remedial and skill development classes for increasing the transition rate and pass rate with the
objective of improving their employability.

 27

2.6 Provide an action plan for strengthening of PG programmes, if any, and starting of new PG programmes 28
2.7 Attach a summary of Training Needs Analysis carried out. Also, provide Faculty

Development Plan for the first 18 months for improving their teaching, subject area and research
competence based on Training Needs Analysis (TNA) (see Annex‐VI to PIP) in the following areas

30

2.8 Provide an action plan for training technical and other staff in functional areas 48
2.9 Describe the relevance and coherence of Institutional Development Proposal with State’s/National (in case

of CFIs) Industrial/Economic Development Plan
53

2.10 Describe briefly the participation of departments/faculty in the IDP preparation 55
2.11 Describe the Institutional project implementation arrangements with participation of faculty and staff 57
2.12 Provide an Institutional project budget in Table‐29 58
2.13 Provide the targets against the deliverables listed in Table‐30 60
2.14 Give an action plan for ensuring that the project activities would be sustained after the end of the project 62
2.15 Provide a Procurement Plan for the first 18 months for Goods and Civil Works in Table‐31 and Consultant

Services in Table‐32 with budget and time frame
64

2.16 Provide any other information related to special academic achievements as given in Eligibility Proposal of the
Institution

66

NARULA INSTITUTE OF TECHNOLOGY
Page

 2 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

ANNEXURES (Submitted as hard copy)
Annexure – 1: AICTE’s approval – current year 2015 Added at end
Annexure –2: AICTE’s approval – first approval (2001) Added at end

Annexure – 3: University affiliation 2014 Added at end

Annexure – 4: Letter of appointment of Principal Added at end

Annexure –5: List of Faculty members, Department wise and designation wise Added at end

Annexure – 6: Total number of Students admitted in 2013-14 department wise and out of which total
number of woman students, SC, ST, OBC students, department wise

Added at end

Annexure – 7: SC/ST/OBC Report (incorporated in annexure 6) Added at end

Annexure – 8: List of total number of UG students placed through campus interviews in the year 2013-
14

Added at end

Annexure – 9: List of total number of high quality of UG students in 2013-14 review > 75% marks Added at end

Annexure – 10: List of research publications in Indian and International referred journals in the year
2013-14

Added at end

Annexure – 11: Transition rate of students (list of students) in 2013-14 Added at end

Annexure – 12: IRG from students fees and other charges in the year 2013-14 Added at end

Annexure – 13:
.

Composition of Board of Governors Added at end

Annexure – 14: Board of Governors resolution. Added at end

Annexure – 15: NBA accreditation of UG courses EE, ECE and IT Added at end

Annexure – 16: MOUs with Industries/Institutes (Three numbers) Added at end

Annexure – 17 Annexure to Base Line Data (1.4) as on 2013-14 Added at end

Annexure - 18 Annexure to Target Data (2.13) with 2013-14 data Added at end

NARULA INSTITUTE OF TECHNOLOGY
Page

 3 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

INSTITUTIONAL BASIC INFORMATION

 1.1 Institutional Identity

¶ Name of the Institution: Narula Institute of Technology

¶ Affiliating University: West Bengal University of Technology

¶ Is the Institute AICTE Approved: Yes

¶ Furnish AICTE approval No.: 750-80-017(NDEG)/ET/2001 dated 28.06.2001

¶ Type of Institution: Private Unaided

¶ Status of Institution: Non-Autonomous

¶ Name of Head of Institution: Prof. (Dr.) M.R.Kanjilal

 Names of Head of Institution and Project Nodal Officers

Head and Nodal

Officer

Name Phone

Number

Mobile

Number

Fax

Number

E-Mail

Address

Head of the
Institution (Full Time
appointee)

Dr. M.R.Kanjilal 25637777

(Ext – 12)

9433035580 25837029 principal_nit@jisgroup.org

TEQIP coordinator Dr. Sumit Nandi 25637777

(Ext – 48)

9830548335 25837029 teqipcoordinator@nit.ac.in

Project Nodal Officers for:

Academic Activities Dr. Sumit Nandi 25637777

(Ext – 48)

9331029638 25837029 sumitnandi5@gmail.com

Procurement Prof. B. K. Medya 25637777

(Ext – 29)

9830160783 25837029 medyab@gmail.com

Financial Aspects Prof.C.S.SenMajumd

er

25637777

(Ext – 36)

9903310178 25837029 cssenmajumdar@gmail.com

Equity Assurance Plan
Implementation

Prof. Jayanta Pal 25637777

(Ext – 35)

9831686279 25837029 jayantapal1978@yahoo.com

Monitoring and
evaluation committee

Prof. Amlan

Chakraborty

25637777

(Ext – 37)

9331219030 25837029 amlanc@hotmail.com

 1.2 Academic Information:

¶ Engineering UG and PG Programmes offered in Academic year 2013-14

Sr.

No.

Title of the

Programmes

Level (UG, PG,

PhD)

Duration

(Years)

Year of

starting

AICTE

Sanctioned

annual intake

Total

student

strength

01 ECE UG 4 Years 2001 120 480

02 CSE UG 4 Years 2001 120 480

03 EE UG 4 Years 2001 120 480

mailto:principal_nit@jisgroup.org
mailto:teqipcoordinator@nit.ac.in
mailto:sumitnandi5@gmail.com
mailto:medyab@gmail.com
mailto:cssenmajumdar@gmail.com
mailto:jayantapal1978@yahoo.com
mailto:amlanc@hotmail.com

NARULA INSTITUTE OF TECHNOLOGY
Page

 4 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

04 IT UG 4 Years 2002 60 240

05 CE UG 4 Years 2007 120 480

06 EIE UG 4 Years 2009 60 240

07 ME UG 4 Years 2012 60 120

08 ECE PG 2 Years 2009 18 18

09 CSE PG 2 Years 2007 18 21

10 EE PG 2 Years 2010 18 26

11 CE PG 2 years 2012 18 32

¶ Accreditation Status of UG Programmes

Sr. No. Title of UG programmes

being offered

Whether

eligible for

accreditation or

not

Whether

accreditation as on

31st March, 2015

Whether "Applied for" as on 31st

March, 2015

01 ECE Yes Yes

02 EE Yes Yes

03 IT Yes Yes

04 CSE Yes No Applied for accreditation, Visit

awaited

05 CE Yes Yes

¶ Accreditation Status of PG Programmes

Sr. No. Title of UG programmes

being offered

Whether

eligible for

accreditation

or not

Whether

accreditation as on

31st March, 2015

Whether "Applied for" as on 31st

March, 2015

01 ECE Yes Applied for accreditation, Visit

awaited

02 EE Yes Applied for accreditation, Visit

awaited

03 CSE Yes Applied for accreditation, Visit

awaited

NARULA INSTITUTE OF TECHNOLOGY
Page

 5 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 1 .3 Faculty Status (Regular / On – Contract Faculty as on 31
st

 March, 2015)

 Prof. Professor, Asso Prof. = Associate Professor, Asst Prof = Assistant Professor, R = Regular, C = Contractual

Fa
cu

lt
y

R
an

k

N
o

. o
f

Sa
nc

ti
o

n
ed

 R
eg

ul
ar

 P
o

st
s Present Status : Number in position by Highest Qualification

To
ta

l n
um

b
er

 o
f

re
gu

la
r

fa
cu

lt
y

in

p
o

si
ti

o
n

To
ta

l V
ac

an
cy

To
ta

l n
o

o
f

co
n

tr
ac

t
fa

cu
lt

y
in

p

o
si

ti
o

n

Doctoral Degree Masters Degree Bachelor Degree

En
gi

n
ee

ri
n

g
D

is
ci

pl
in

e

O
th

er

D
is

ci
pl

in
e

En
gi

n
ee

ri
n

g
D

is
ci

pl
in

e

O
th

er

D
is

ci
pl

in
e

En
gi

n
ee

ri
n

g
D

is
ci

pl
in

e

O
th

er

D
is

ci
pl

in
e

R C R C R C R C R C R C

1 2 3 4 5 6 7 8 9 10 11 12 13 14
15

(3+5+7+9+1
1+13)

16
(2-15)

17
(4+6+8+10

+12+14)

Prof. 19 15 - 5 - 4 - - - - - - - 24 -5 -

Asso.
Prof.

32 3 - 4 - - - - - - - - - 7 25 -

Asst.
Prof.

128 - - - - 113 - 35 - - - - - 148 -20 -

Total 179 18 - 9 - 117 - 35 - - - - - 179 0 -

NARULA INSTITUTE OF TECHNOLOGY
Page

 6 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 1.4 Baseline Data (all data given for the following parameters must be restricted to engineering disciplines/fields only)

 Sr. No. Parameters Baseline (13-14)

1
Total strength of students in all programmes and all years of study in the year 2013-14

2628

2 Total women students in all programmes and all years of study in the year 2013-14 607

3 Total SC students in all programmes and all years of study in the year 2013-14 134

4 Total ST students in all programmes and all years of study in the year 2013-14 0

5 Total OBC students in all programmes and all years of study in the year 2013-14 353

6 Number of fully functional P‐4 and above level computers available for students in the year
2013-14

750

7 Total number of text books and reference books available in library for UG and PG
students in the year 2013-14

72003

8 % of UG students placed through campus interviews in the year 2013-14 63.92%

9 % of PG students placed through campus interviews in the year 2013-14 25.25%

10 % of high quality undergraduates (>75% marks) passed out in the year 2013-14 33.13%

11 % of high quality postgraduates (>75% marks) passed out in the year 2013-14 61.22%

12 Number of research publications in Indian refereed journals in the year 2013-14 36

13 Number of research publications in International refereed journals in the year 2013-14 40

14 Number of patents obtained in the year 2013-14 0

15 Number of patents filed in the year 2013-14 0

16 Number of sponsored research projects completed in the year 2013-14 01

17 The transition rate of students in percentage from 1st year to 2nd year in the year
2013-14for :

(i) all students 87.03%

(ii) SC 68.18%

(iii) ST 100%

(iv) OBC 74.68%

18 IRG from students' fee and other charges in the year 2013-14 (Rs. In lakh) 2672L

19 IRG from externally funded R&D projects, consultancies in the year 2014 (Rs. In lakh) 16.26L

20 Total IRG in the year 2013-14 (Rs. in lakh) 2745L

21 Total annual recurring expenditure of the applicant entity in the year 2013-14 (Rs. In lakh) 1580L

NARULA INSTITUTE OF TECHNOLOGY
Page

 7 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 2.1 Give the Executive Summary of the IDP.

Narula Institute of Technology (NIT) is a unit of the JIS group of academic institutions, managed under the Narula Educational

Trust and was founded in the year 2001. It was established by Shri SardarJodh Singh, an esteemed and eminent industrialist,

whose very life defines the word “Karmayogi” belonging to the rare breed of successful industrialist who deeply feel that they

owe a debt to the society and are committed to repay it, he had set up this charitable trust with a view to imparting the

highest quality of education in various fields, particularly in technology and management. NIT is very strategically located, on

the northern fringes of Kolkata, near the railway station and not very far from the airport. The institute is endowed with robust

infrastructure with state of the art laboratories, a well stocked library, latest and modern teaching aids like video conferencing

system, CCTV, digital and overhead projectors etc. , good workshops, a big seminar hall and smart lecture halls, a system lab

and cyber centre . The institute also boasts of a good placement record for its students with some of the best companies.

NIT aspires to become one of the best engineering colleges in India imparting world class technical education to the students

and be a catalyst for industrial transformation in West Bengal.

VISION OF THE INSTITUTE:

άTo develop responsible citizens who would 'think global and act local' and become the change agents of society to meet the

challenges of future.έ

MISSION OF THE INSTITUTE:

All round development of the Institute in terms of Student Developments, Infrastructure, Education facilities, Research and

publication for advancement of knowledge, Industry-Institute interaction for application based activity through structured

programme of faculty training for effective teaching supported by better Institutional ambience and system Management

directed towards transfer of knowledge and attaining excellence.

The institute is deeply committed to live its vision and fulfillit’s mission and passionately identifies this IDP as its sacred

strategic document that will make this a reality and hence NIT passionately prepared the institutional development proposal

with a lot of effort and participation from all levels of the institute. The members of the governing body, the members of the

BOG, the principal, director, the faculty, the students & their parents, the alumni & the employers participated in a SWOT

exercise for the Institution. After the SWOT, the strategic objectives were developed & the specific objectives, the expected

results & the detailed action plan followed from here. Prior to the SWOT exercise, a workshop was held to brief the members

about TEQIP –II, its scope and its benefits.

To improve the employability of graduates, NIT intends to introduce industry oriented curriculum for students, enhance the

partnership with the industry – for this they intend to invite adjunct faculty from the industry, provide academic support for

weak students through remedial coaching project, aptitude and technical skill development, improve their grooming, soft skills,

attitude and communicative English skills through workshops, NIT also intends to have all the departments accredited within

the next 4 years, develop its faculty through domain knowledge development , qualification up-gradation and pedagogy

training also improved student performance evaluation. NIT also intends to improve its learning resources like teaching aids,

subscribing to latest e-journals, procurement of books etc. As it is a major priority NIT has decided to form 2 important

committees e.g. the industry institute interaction cell, the alumni development cell and decided to consolidate the training and

development cell.

NIT is committed to increase the learning outcomes of students. Some of the actions the institute intends to take are improved

student performance evaluation, academic support to weak students, development of performance appraisal plan of faculty by

NARULA INSTITUTE OF TECHNOLOGY
Page

 8 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

students, developing market driven curriculum and intense training to faculty. NIT also wishes to set up a networking cell for

signing MOUs with eminent institutes.

NIT understands the importance of quality and hence intends to achieve 100% accreditation of all its programmes within the

next 4 years. It has set up an accreditation committee for this, created a detailed plan for development of teaching learning,

academic results of students, improving their placement record, their transition rate, R&D activities, consultancy and other

industry – institute interaction initiatives. NIT has also drawn up a detailed infrastructure up-gradation plan, faculty

development plan and enhancing networking initiatives with other eminent institutions.

NIT intends to obtain autonomy and implement academic and non-academic reforms. To this effect it has made ground for

establishing the relevant funds, formed the relevant committees (academic, financial, administrative and managerial),

documented their roles and responsibilities, and made the ground work for the formation of the Board of Studies and

Academic Council and the statutory committees as per the UGC guidelines. They have also initiated the reconstruction of the

BOG and obtaining the NOC from the State Government. NIT realizes that with autonomy come accountability and the

requirement of developing competency. Therefore keeping this in mind they have drawn up an ambitious management

capacity development plan for training in best practices, leadership, system governance, fund management, budgeting,

sustainability strategy, etc. It also intends to fill up all existing faculty vacancies, has planned for improved student

performance evaluation and performance appraisal of faculty by students. They have also drawn up faculty incentive plan for

continuing education, consultancy and R&D.

NIT intends to transform backward students from rural West Bengal to world-class engineers. To achieve this it intends to

immensely strengthen industry – institute partnership. Some of the ambitious actions that they intend to embark on are

forming the industry – institute interaction cell, conduct sandwich programs with the industry, get eminent industry experts as

guest faculty, conduct a series of continuing education programs, activate the alumni cell and involve them more, procure

consultancy projects, get the industry provide opportunities for in-plant training and live projects for the students.

NIT’s vision is to promote the quality of life in West Bengal and provide them technology based solutions. One of its strategic

objectives is to generate outstanding research that contributes meaningfully to the state’s development. Committed to this

cause, NIT identifies enhancement of research and consultancy activities as a key objective. It plans to introduce special

incentives to encourage research, strengthen the partnership with other eminent institutes and laboratories, commence more

PG and Phd. Programs in emerging areas, introduce a budget for encouraging more international paper presentations, filing of

patents, reimbursement of travelling and other incidental expenses pertaining to the above. NIT intends to procure more

sophisticated equipments and invite top researchers from India and overseas to come and share their experience and help

build a research culture.

NIT is committed to the up-liftment of backward students. To this effect it intends to organize Finishing School for improving

the academic performance of SC/ST/OBC / Academically weak students. A new cell is to be formed to look after the

formulation and implementation of the plans like remedial teaching, free coaching in personality development,

communication, confidence, attitude, etiquettes, and Communicative English. Also designate separate faculty as mentors to

the respective groups to look after their personal and financial problems along with continuous progress monitoring and

assessment. The cell will also look into arranging industry visits and mini projects and encouraging participation in various

national paper presentation contests.

To fulfill all the above, faculty development is imperative. Realizing this NIT has conducted a detailed TNA for the faculty and

staff with respect to their qualification up-gradation, domain knowledge enhancement, basic and advanced pedagogy training,

participation in seminars and conferences and training in attitude, communication and functional areas.

NARULA INSTITUTE OF TECHNOLOGY
Page

 9 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

In the process of completing the IDP a lot of involvement of the faculty and staff was necessary. This resulted in process clarity

and process ownership increasing the level of preparedness of NIT. The members have also prepared a detailed plan for

implementation of the project and how they will sustain the gains from this project after the project ends.

The huge employment potential that is promised by the state’s industrial and economic policy and key policy objectives of

higher technical education of West Bengal also get mirrored in this IDP.

NIT represents the dream of the people of not only Kolkata but also the whole of West Bengal. The governing body, the

faculty, and the staff know this and are committed to fulfill the dream of becoming one of the finest engineering colleges in the

country. This IDP is a document for fulfilling that dream.

The State of West Bengal has been the torch bearer of higher learning and education in India - the sacred soil of this land has

given birth to some eminent Nobel Laureates who have been true role models and icons to the world. Engineers from West

Bengal used to be looked up with great respect in the brightest academic echelons the world over. Every member of NIT is

mindful of this and are committed to produce the finest engineers that will lead the resurgence of West Bengal and make a

difference to India – this proposal is an important document in pursuance of this dream .

Year Allocation (in Rs. Crores.)

Year 1 (2014 – 2015) 2.0715

Year 2 (2015 – 2016) .7061

NARULA INSTITUTE OF TECHNOLOGY
Page

 10 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.2 Provide the details of SWOT analysis carried out (in terms of methodology used, analysis and information and data as

collected and inferences derived with respect to strengths, weaknesses, opportunities and threats)

INTRODUCTION

The external environment has a profound impact on educational institutions. During the last few decades, significant changes

took place in almost every aspect of life including the economy, social structures and even in individual preferences. Existing

educational programs and those planned for the future irrespective of the type of school, should be based on a careful

consideration of future trends in society. Strategies must be developed to ensure that institutions will be responsible to the

needs of the people at present and beyond. This requires among other things an examination of not only the individual college

environment but also the external environment. The Strengths, Weaknesses, Opportunities, and Threats (SWOT) analysis,

provides a framework for educational administrators to focus better on serving the needs of their constituencies. The SWOT

analysis is a simple, easy to understand technique. It can be used in formulating strategies and policies for the administrators;

however, it is by no means an end in itself.

A recent Strength, Weaknesses, Opportunities, and Threats (SWOT) analysis was conducted at the Narula Institute of

Technology and subsequently the strategic plan of the Institute was developed. The SWOT analysis is based on internal self-

studies and a number of surveys that were carried out to determine views on various constituencies. The Strategic objectives

are further developed to specific objectives and key activities that the Institute will undertake to address the weaknesses and

threats by effectively leveraging the strengths and opportunities .Detailed action plans have also been developed, which

includes specific actions, a timeline for relevant activities, those responsible to implement them, required resources, as well as

success metrics to determine the level of achievement.

For carrying out the SWOT process, the Institution decided to form a Committee at the Institution level. Under this committee
few departmental committees were also formed who conducted multiple brainstorming sessions under their able guidance.
These committee leaders first initiated a dialogue within their group to create a congenial atmosphere for the free flow of
information and sharing of views. The participants were made comfortable enough to be candid, constructive, open and
participatory. This resulted in free, open, interactive and interesting sessions. The outcome of the above sessions were data
prioritized on the basis of their frequency tallies which was then used for strategic planning by the BOG members of the
institute to design the strategic planning & meet the specific objectives of the TEQIP project of the institute.

Immense care was taken to ensure the following:

¶ All views were properly documented, discussed and brainstormed. No views or opinions were ignored as
unimportant

¶ Proper analysis and interpretation of all the data

¶ Extensive verification of all the views & data as credible and plausible

¶ Judicious settlement of all the ambiguities in the classification of strengths, weaknesses, opportunities & threats
through frequency tallies and other forms of verification

¶ Proper documentation of entries in the frequency tally

¶ Proper prioritization of strengths, weaknesses, opportunities and threats on the basis of their frequency tallies.

With the above precautions it was ensured by the institute that the internal strengths were those that distinctively exist in the
institution i.e. those few things that give it a competitive edge over other institutions. Weaknesses listed were those
debilitating areas in which stakeholders expected and demanded performance or competency and the institution was lacking.

NARULA INSTITUTE OF TECHNOLOGY
Page

 11 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

External opportunities listed were those that could be seized by the institution for its further development and improvement.
Threats were assessed for their severity and probability of occurrence.

Participant Demography

Participant Demography Nos.

Governing Body members, Principal, Vice
Principal, Registrar

10

Deans, HOD 5
Faculty from all departments 85

Staff 15
Parents 100
Alumni 30
Employers 20
Students 500

 IDENTIFICATION OF SWOT

Internal Environment

S- Strengths W – Weaknesses

S-1 Qualified, honest and dedicated faculty and staff W-1 High attrition rate of faculties

NARULA INSTITUTE OF TECHNOLOGY
Page

 12 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

S-2 NAAC Accreditation W-2 Research projects in collaboration with
industry

S-3 NBA Accredited program W-3 Non-availability of Industry experienced

faculty

S-4 Good library facility W-4 Experienced faculty members in specific areas.

S-5 Faculty participation in large number of
conferences, seminars, workshops etc.

S-6 Variety of UG and PG program

S-7 MOU with institute of repute

S-8 Good reputation

s-9 Energetic and motivated students

External Environment

O – Opportunities T – Threats

O-1 Potential for employment generation T-1 Rapid transition of technology

O-2 Regular support from industries T-2 Decreased attraction of the experts in
teaching and faculty positions

O-3 Scope for up gradation of knowledge for
faculty and staff members

T-3 Employability of the students due to
multifaceted development need and
industry readiness

O-4 Networking with other technical institute of

repute and industry

T-4 Increased competition globally and
locally

O-5 Funded projects T-5 Implementation of ICT in all applicable areas.

O-6 International Accreditation

O-7 Establishment of centre of excellence

O-8 Enhancement of alumni network

Discussion on Strengths

ü Qualified, honest and dedicated faculty and staff

The Institute is having a group of well qualified Faculty with high level of dedication. The Student Teacher interaction and
relationship is very good thereby creating a conducive ambience for academic excellence.

NARULA INSTITUTE OF TECHNOLOGY
Page

 13 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

There is a strong focus on up-gradation of the knowledge and skill of the faculties. Many faculties are pursuing higher
qualification through Post Graduate studies and research for Ph.D.

 Faculties take part in large no. of Seminars at Local and National level by presenting papers and publications. The Institute
actively supports these activities.

ü NAAC Accreditation

The institute is Accredited by NAAC (B). The institute maintains a standard teaching learning process for the benefit of the
students.

ü NBA Accredited program

The UG program for IT, EE, ECE and CE are accredited by NBA. Further application for NBA Accreditation for one UG program and

three PG programs have been submitted in August 2014 and the date of NBA visit is awaited.

ü Good Library Facility

The Institute is having a Central Library and Departmental Libraries for each department. The Central Library is very big with
more than 6500 Titles and 53000 volumes of books in various subjects and disciplines. It is also equipped with OPAC (Libsys)
software& well laid out reading room.

In addition there is a facility of Book bank for the students where standard text books are provided to all the students for the
semester. The Library also has wide facilities for journal. A large no. of journals are subscribed which also includes facilities for
e-journals e.g. IEEXplore and Indest, Elsevier AICTE etc. Access to the library is easy and widely used by the students and the
Faculties with more than 100 seats. To make the library easily accessible to all students at one time the institute intends to
open up e - library portal with digitization of each books & journals.

ü Faculty participation in large number of conferences, seminars, workshops etc.

Faculty of the institute participated a large number of national and international conferences, seminars and workshops in India
and abroad. Faculty also participated faculty development program, pedagogy training at IIT, Kharagpur for strengthening
teaching skill.

ü Variety of UG / PG program

The Institute is engaged in undertaking different disciplines in both UG & PG programmes. Currently the institute has 3 PG
programmes and 7 PG pragrammes. The institute is also committed to commence Ph.D program in several streams within next
four years.

ü MOU with institute of repute

The Institute is having Memorandum of Understanding (MOU) with different reputed institutes like Asian Institute of
Technology (Bangkok), NIT (Sikkim), IIT, Kharagpur for different programmes in exchange of students and faculty
participation.

NARULA INSTITUTE OF TECHNOLOGY
Page

 14 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

ü Good Reputation

 The institute is under the JIS Group, a well known brand name in the education field.

ü Energetic and motivated students

 The institute has a an excellent student resource where a huge number of energetic and motivated students are
 present. Students are participating different programmes in and outside West Bengal where they got different prizes
 and awards.

Weakness

ü High attrition rate of faculties.

This is a problem for many institutes and not specific to NIT and faculty up gradation programmes are being intensified.
This may be due to absence of adequate reward recognition & up gradation processes which need to be further intensified.

ü Research projects in collaboration with industry

Faculty members of the departments are engaged in some collaborating research with reputed institutes like BESU, JU, CU
etc. e.g. Design, Development and Control of Industrial Drives, Power factor control utilizing SVC and Synchronous
Condensers etc. There is a scope of enhancing this kind of activity on an Institute level for up gradation of knowledge due
to contacts available (as many faculties are ex faculty of those institutes) and the locational advantage.

ü Non-availability of Industry experienced faculty

The Institute is having some faculties with Industry experience. More no. of such faculties is required to increase the

industry – institute handshaking arrangements.

ü Experienced faculty members in specific areas.

The institute has limited number of experienced faculty members but more number of experienced faculty members in
specific areas are necessary.

Opportunities

ü Potential for Employment generation.

The Institute is ready to provide trained students to various industrial organizations . Major IT companies are regularly
recruiting students from the institute. There is scope for enlarging this domain into various fields.

ü Scope for up gradation of knowledge for faculty and staff members

There is scope for enhancing research based activity in-house by utilizing the facilities available. It may need establishing a
research set-up. Also it is possible to take up M.Tech. studies in more fields including some inter-disciplinary areas

ü Networking with other technical institute of repute and industry

NARULA INSTITUTE OF TECHNOLOGY
Page

 15 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

There is scope for identifying and working on live projects form other technical institute of repute and industry for
conducting consultancy and research work.

ü Establishment the Centre of Excellence

Establishing academic network with premier institute, support from Industries and the institute strengths including location
within industrial area has the potential of developing centre of excellence

 Threats

ü Rapid transition of technology

It is a challenge to keep pace with the rapid changes in technology e.g. mobile technologists. As well as the expectation of
the society. The institute has to continuously upgrade to cater to the same

ü Decreased attraction of the experts in teaching and faculty positions

This is a state of affairs and is to be taken up by the institute. However there are efforts at various quarters for tackling
the same.

ü Employability of the students

This again is a state of the affairs and NIT is very live to the situation there are efforts to make all round development
of the students for improvement of this aspect. This situation is aggravated by the general economic condition and
fluctuation in employment generation in the IT sector.

ü Increased competition globally and locally

Global influence where foreign Institutes are collaborating with domestic Institutions & opening campus has
increased the competition considerably. NIT is plans to introduce dual certification courses in collaboration with foreign
universities to attract more and more students. NIT also plans to send the students abroad to complete certain part of
these courses.

DEVELOPMENT OF STRATEGIC OBJECTIVES

After a careful review of the SWOT analysis, eight strategic objectives have been established to address the weaknesses and

threats identified. For each strategic objective, a number of strategies and specific actions are developed which exploits the

strengths and opportunities. Furthermore, an operational plan including the strategies, specific actions, responsibilities,

success metrics, and a suggested timeline has been proposed. It is anticipated that each responsible party will develop its

own operational plan to implement the proposed actions. During this time, required resources should be identified and

some possible adjustments need to be made for a realistic timetable. Currently, targets are not specified for success metrics.

However, the first year results will be used as baseline and improvements will be sought in subsequent years.

VISION OF THE INSTITUTE:

NARULA INSTITUTE OF TECHNOLOGY
Page

 16 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

TO develop responsible citizens who would 'think global and act local' and become the change agents of society to meet the

challenges of future.

MISSION OF THE INSTITUTE:

To impart high quality Engineering and Management education to the budding professionals and provide the ambience

needed for developing requisite skills to make a mark of excellence in Education, Business and Industry.

Based on the vision, mission and SWOT the strategic objectives of the Institute were evolved.

STRATEGIC OBJECTIVES OF THE INSTITUTE

1. Produce high quality graduates

2. Improve employability of graduates

3. Recruit, nurture and retain outstanding faculty and staff

4. Promote a strong sense of community and collegiality among the students, faculty, staff and alumni.

5. Improve teaching and learning through continuous assessment

6. Develop strong entrepreneurship spirit among the students

7. Promote research and consultation that address the immediate and long-term needs of the society

8. Create a strong relationship with society in particular with industry to cooperate in the advancement of the country’s

economy

In developing specific objectives into strategies and specific actions, effective leveraging of internal strengths and external

opportunities are taken into account.

CONCLUSION

A recent SWOT analysis and the subsequent development of a strategic plan for NIT have been presented. The SWOT analysis

was based on internal self-studies and a number of surveys carried out to determine views of various constituencies. Strategic

objectives have been developed into strategies and actions to address weaknesses and threats by effectively leveraging the

strengths and opportunities.

NARULA INSTITUTE OF TECHNOLOGY
Page

 17 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.3 State the specific objectives and expected results of your proposal in terms of, “Institutional strengthening and
improvements in employability and learning outcomes of graduates”. These objective and results should be linked to the
SWOT analysis.

The Specific Objectives of the Proposal are:

¶ Implementation of Institutional reforms

¶ Enhance PG program

¶ Modernize existing laboratories

¶ Create new laboratories (where ever necessary) to support PG program and research

¶ Engage eminent professors to support PG program and to build in-house research/Ph.D

¶ Initiate and pursue collaborative work, in selection and evaluation of UG projects/ PG dissertations, with industry and

institutes

¶ Prepare the graduates for the Industry to improve employability

¶ Overall improvement in teaching-learning methodologies by incorporating process centric pedagogy

¶ Academic support to weak students

Specific Objectives (Mapping to be done)

The specific objectives and the expected results in terms of institutional strengthening and improvement in employability and

learning outcomes of graduates are given in a matrix below

Sr.

No.

Specific

Objectives

Mapping from SWOT

Expected Result

Streng

th

Weakn

ess

Opport

unity

Threat

1 Implementation

of reforms

9,5 Improved understanding of the needs & the
ways of increased autonomy, improved
governance & new instruments for
accountability

2 Create new

laboratories

(where ever

necessary) to

support PG

program and

research

3,4 2,3 2,3,4,5,

6,7

1,2,3,4 This will result in better facilities for research in
emerging areas of technology will enhance
quality of R&D activities.

NARULA INSTITUTE OF TECHNOLOGY
Page

 18 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

3 Engage eminent

professors to

support PG

program and to

build in-house

research/Ph.D

5,9,1 2 4 ,2,3,5 This will help popularize PG programmes,
motivate more students and faculty in pursuing
PG education, research and PhD – create an
enabling environment for fostering research and
research culture, encourage faculty to bring in
more collaborative research projects, encourage
more IRG and development of patents.

4 Initiate and

pursue

collaborative

work, in selection

and evaluation of

UG projects/ PG

dissertations,

with industry and

institutes.

9 1,2,3 5,7,6,3,

4,2,1

1,2,3,5 Will open up new areas for establishing industry-
institutes partnerships that will enhance the
curriculum to be more industry savvy, enhance
the employability of students and their
employment opportunities, enhance the scope of
consultancy and collaborative research
opportunities with the industry, enhance more
sponsored PG programmes from the industry,
enhance industry orientation of the faculty.

5 Prepare the

graduates for the

Industry – to

improve

employability

9 1 3 3,5 This will enhance the overall employability of the
students, their personality, communication and
presentation skills and industry orientation
thereby making them more industry ready and
attract employment from star companies

6 Overall

improvement in

teaching-learning

methodologies by

incorporating

process centric

pedagogy.

1,7,9 5,2 2,3,5 This will result in better conceptual clarity among
the students thereby enhancing their learning
outcomes, grasp of subjects, their relatedness
and relevance to industry applications and
overall knowledge. As a result the academic
results shall improve manifold and with that
their employability and employment
opportunities. This will enhance the overall
brand value of the institute tremendously.

7 Academic support

to weak students

9 5 3,5 This will drastically improve the performance of
the SC/ST/ OBC & & will help the weaker section
of the society more employable & will result in
all round social development as perceived by the
State & MHRD. The participation & performance
from women & academically weak students will
be further strengthened

NARULA INSTITUTE OF TECHNOLOGY
Page

 19 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 2.4 Provide an action plan for: (max 1 page each)

a. Improving employability of graduates

S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-3 4-6 7-9 10-12 13

-

15

16-18 19-22

1 Accreditation of
existing UG
programmes

Accreditation of all UG Programmes Renewal

2 Introduction of
Industry oriented
Curriculum by
scouting &
inducting industry
experts into Board
of Studies for
modifying
curriculum with
industry inputs

Identificatio
n, induction
of Industry
experts into
BOS &
curriculum
designing

Imparting Renewa
l

Imparting & Revision

3 Enhancing
industry –
Institute
interaction &
introduction of
Interaction cell

Formation of
III Cell

 Regular interaction with industries through conducting of HR meets, Joint
research consultancy and guest lectures

4 Academic support
for the
academically &
financially weak
students

Identification
of weak
students &
incentive
guidelines

Imparting
remedial classes,
finishing school

Assess
ment

Imparting
remedial
classes,
finishing
school &
imparting
of
Incentives
to
financially
weak &
academicall
y weak
students

Assess
ment

Imparting remedial
classes, finishing
school & imparting
of Incentives to
financially weak &
academically weak
students

5 Faculty
competency
development

Impart Training to faculty as per TNA . TNA will be conducted every year after 18 months are
over

NARULA INSTITUTE OF TECHNOLOGY
Page

 20 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

b. Increased learning outcomes of the students
S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-3 4-6 7-9 10-12 13-15 16-18 19-22

 Modernization of
library & equipping
laboratories with
more advanced
equipment &
software

Modernization

of libraries &

laboratories

Continuous up gradation of laboratories & libraries & maintenance &

abolition of redundant equipment.

c. Obtaining autonomous institution status

S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-

3

4-6 7-9 10-12 13-

15

16-18 19-22

1 Attainment of autonomy by
attaining permission from
the respective university &
then from UGC

Applicati

on

Visit

Completed,

Result

Awaited

1 Creating academic, financial
and managerial autonomy
Committees

Creation

2 Reconstruction of BOG as per
UGC guidelines

Re -
construc
tion

3 Defining roles &
responsibilities of
Committee members in
details

Creation

4 Formation of board of
studies & academic council

Formatio
n

5 Provision for
a.) Student motivation
b.) new degree programs
c.) Faculty and Staff
compensation structure

Planning

6 Establishment of the
different funds

Creation

Effective functioning of the Corpus, Faculty Development., Equipment
Depreciation and Institutional Maintenance Fund

7 Delegation of decision
making powers to senior
institutional functionaries

Delegati
on

NARULA INSTITUTE OF TECHNOLOGY
Page

 21 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

with accountability

d. Achieving the targets of 100% of the eligible UG and PG programmes accredited.
S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-

3

4-6 7-9 10-12 13-15 16-18 19-22

1. Creating an accreditation committee for existing UG Programmes

i. Creating an accreditation
committee

Complet

ed

2. Obtain accreditation of all eligible UG programs

I Computer Science and
Engineering

NBA
Accredited

Renewal

ii Civil Engineering NBA
Accredited

Renewal

iii ECE NBA
Accredited

Renewal

iv EE NBA
Accredited

Obtain accreditation of all eligible PG programs

I ECE Application &
obtaining

Renewal

Ii CSE Application &
obtaining

 Renewal

Iii EE Application &
obtaining

 Renewal

3. To create a time bound infrastructural up gradation plan, faculty development plan, networking plan with eminent
institutes and faculty incentive plan for the departments

I Creating infrastructural
up-gradation plan

Pl
an
ni
ng

Implementation and Monitoring

Ii Creating faculty
development
Plan

Pl
an
ni
ng

Implementation and Monitoring

NARULA INSTITUTE OF TECHNOLOGY
Page

 22 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Iii Foreign institute
interaction
Plan

Pl
an
ni
ng

Implementation and Monitoring

Iv Faculty incentive plan Pl
an
ni
ng

Implementation and Monitoring

4. To create a time bound development plan for teaching learning, academic results of students, placement, R&D
activities, consultancy and industry – institute interaction programmes with respect to the departments.

I Developing plans for
improving
Academic results of
students

Pl
an
ni
ng

Implementation and Monitoring

Ii Plans for students
placement

Pl
an
ni
ng

Implementation and Monitoring

Iii Plans for developing R&D
Activities

Pl
an
ni
ng

Implementation and Monitoring

Iv Consultancy and industry
Institute interaction

Pl
an
ni
ng

Implementation and Monitoring

5. Committee with performance Benchmarks for periodic monitoring

i. Creating Benchmark Pl
an
ni
ng

Implementation and Monitoring

NARULA INSTITUTE OF TECHNOLOGY
Page

 23 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

e. Implementation of academic and non academic reforms (details given in Annex‐I to PIP)

S. No. Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-3 4-

6

7-

9

1

0-

1

2

13

-

15

1

6-

1

8

19-22

1. Curriculum revision in

consultation with affiliating

university before obtaining

autonomy

2. Revision of regulation, curricula

and syllabi after obtaining

autonomy

 Revision after every 3 years

3. Introduction of Students

appraisal system

2 appraisals every year

4. Financial assistance to faculty

members for continuing

education and research and for

attending seminars, symposia

and refresher courses

Continuous support to every faculty after preparation of TNA

5. Accreditation of UG & PG

courses

All UG
courses

 All PG Courses

6. Establishment of Corpus fund,

Faculty development fund,

depreciation fund and

Maintenance fund

7. Obtaining autonomy Visit
complet
ed and
result
awaited

Implementation

8. Formation of all statutory

committees as per UGC

guidelines

Details
given in
2.4c

9. Collaborative research 10 collaborative research projects

NARULA INSTITUTE OF TECHNOLOGY
Page

 24 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

10. Consultancy work Industrial

problem solving

 12 projects with industry

11. Organizing continuing

education programs like

refresher courses, workshops

and similar continuing

education programs

12. Filling up the vacant posts

13. Introduction of detailed
Planning and budgeting
systems

Introdu
ction of
the
systems

Continuous functioning the systems under the management of
administration committee

14. Procurement, maintenance and
utilization of equipment

guidelin
es
establis
hment
accordi
ng to
the
procure
ment
plan

Continuous procurement of the equipments as per the 18 months
procurement plan. After the 18 months new procurement new

procurement plan for next 4 years will be made by the
Procurement Committee & maintenance as well as utilization of the

machines will be done by the same committee

15. Development of public relations
and marketing strategies

Guideli
ne s
establis
hed

Continuous marketing & publications to be made by the advisory
committee for continuous development of brand name

16. Introduction of social

responsibility cell

Formati
on of
the cell
with
descript
ive
guidelin
es

Continuous functioning of the cell to attend to the social
responsibilities of the Institute towards the development of rural,
SC/ST/OBC, women & financially weak students. Monitored under
grievances redressal committee

17. Detailed Requirement Analysis Continuous functioning of the cell to attend to the social
responsibilities of the Institute towards the development of rural,
SC/ST/OBC, women & financially weak students. Monitored under
grievances redressal committee

f. Improving interaction with industry

NARULA INSTITUTE OF TECHNOLOGY
Page

 25 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-

3

4-

6

7-

9

10

-

12

13

-

15

16

-

18

19-22

1 inducting industry experts
into Board of Studies for
modifying curriculum with
industry inputs

Identific

ation &

inductio

n

2 Industry Institute interaction
cell

Form a
cell
with a
time
bound
action
plan

3 More collaborative projects
with CDAC, DST, DRDO, CSIR
etc.

Plan Implementation

4 Plan PG dissertations
through interaction with
external Industry / institute
(external co-guide)

Plan Implementation

5 Invite industry experts for
project evaluation of final
year students

Plan

Implementation

6 Complete sandwich
programme

Initiate
activitiy

2 prog. 3 prog. 4 prog 6 prog

7 Delivering expert lectures Initiate
Activity

6 lec. 8 lec. 12 lec 16 lec

8 Continuing education
programme

Initiate
activity

4 prog 6 prog 8 prog. 10 prog

9 Involvement of alumni to
work in partnership to match
industry projects with course
work requirement

Forming
alumni
association
and initiate

Implementation of plan

10 Consultancy works Formulate
strategy

3
projects

5 projects 7 projects 10 projects

11 Industry providing
opportunities for student
group

Formula
te
Strategy

3 projects 7 projects 9 projects 12 projects

NARULA INSTITUTE OF TECHNOLOGY
Page

 26 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

12 Inplant training for students,
faculty and technical staff

Formula
te
strategy

5 trainings 7 trainings 10 trainings 12 training s

g. Enhancement of research and consultancy activities

S.
No.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-

3

4-

6

7-

9

10

-

12

13

-

15

16

-

18

19-22

1 Establishment of new labs (Antenna
and Wave Propagation Lab, Micro-
electronics Lab, Computer Lab and
Network Simulation Lab.)

Establishment of
new labs

Continuous upgradation& establishment of labs

2 Introducing special incentives like
increments, organizing foreign visits
etc

Guideli
nes
framed

Implementation of plan

3 Establishing new partnerships with
leading Indian and foreign
universities / industries for
collaborative research

Identification of
univ.& formation
of guidelines

Implementation of plan

4 Strengthen interactions with more
and more national and international
research organizations for joint
research.

Identification of
org. & formation
of guidelines

Implementation of plan

5 Commencing more PG programs in
emerging areas and areas of
national importance

Commencing of 5 PG programmes
given in 2.6

Continuation & Constant Monitoring

6 Introduce fiscal and other incentives
for encouraging more paper
publications & development of
patents

Incenti
ve
guideli
nes
framed

Implementation of plan

7 Introduce a budget for more
international publications,
international paper presentations,
filing of patents, reimbursement of
travelling and other incidental
expenses pertaining to the above

Plannin
g

Implementation of plan

8 Invite top researchers from Indian &
foreign countries (all expenses paid)
to our Institute for dissemination of
their knowledge

Plannin
g

Conducting Guest Lectures, research activities, workshops seminars
by inviting researchers

NARULA INSTITUTE OF TECHNOLOGY
Page

 27 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.5 Provide an action plan for organising a Finishing School and for improving the academic performance of
SC/ST/OBC/academically weak students through innovative methods, such as remedial and skill development classes for
increasing the transition rate and pass rate with the objective of improving their employability.

The weaker students will be identified from their semester results - then a customized competency test will be designed
pertaining to their competency levels & a rigorous module will be designed for overall development of the candidate to meet
industry standards & become more employable. Generally SC / ST / OBC candidates are the ones who score the lowest grades in
the entrance exams & seriously lack employability skills - majorly soft-skills, communication skills etc. Hence they will be
identified at first & the following methodologies adopted.

S.
No
.

Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-

3

4-

6

7-

9

10

-

12

13

-

15

16

-

18

19-22

1 A new cell to be formed to look
after the formulation and
implementation of the finishing
school

Formati
on of
cell

2 Remedial teaching to be
arranged in the subjects they
are weak in

Plannin
g

Imparting continuous remedial classes

3 Free coaching in personality
development, soft skills,
aptitude tests, G.D. and
personal interviews, confidence
building& corporate
orientation to be arranged.

Plannin
g

Imparting of free coaching & employability skills to students

4 Their progress to be monitored
through Continuous
Assessment.

Plannin
g

continuous assessment – with tests, viva, quizzes etc.

6 Encourage them to participate
at National level paper /
project presentation contests
through student incentive
schemes and other fiscal
benefits.

Plannin
g

continuous encouragement for paper presentation & other activities

7 Arrange industry related mini
projects.

Plannin
g

Implement more Joint mini projects for more company oriented skill
development for students

8 Designate separate faculty as
mentors who would be
regularly meeting to address
and solve their academic &
financial problems.

Plannin

g

Continuous monitoring of weak students as per guidelines drawn by
appointed mentors for continuous assessing of graduates

NARULA INSTITUTE OF TECHNOLOGY
Page

 28 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

9 At a later stage identify best
practices w. r. t. this activity by
visiting eminent institutes in
the country and learning the
same

Plannin

g

Continuous identification of best practices & implementation

9 Imparting special remedial
classes for weaker students
with proper evaluation during
semester breaks

Imparting the remedial classes

10 Imparting intensive skill
enhancement training
programmes for more than 4
weeks

Imparting the skill enhancement workshops

2.6 Provide an action plan for strengthening of PG programmes, if any, and starting of new PG programmes.

S. No. Activities Project Time Line (in months) [From 01.01.2015 to 31.10.2016]

1-3 4-6 7-9 10-

12

13-

15

16-

18

19-22

1 Establishing 4 new PG programs

I Software
Engineering

 Commenicng of
programme

Ii ECE-
Communication

Established

ECE- VLSI Established

Iii Structured
Engineering (CE)

Established

 CSE Established

 EE Established

2 Establishing 4 new Doctoral programs

I ECE Commencing the
program

Ii CSE Commencing the
program

Iii EE Commencing the
program

Iv Civil Commencing the
program

NARULA INSTITUTE OF TECHNOLOGY
Page

 29 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

3 Providing assistantship

I Identification of
the criteria for
assistantship to
master
programme

Guidelin
es
framed

Ii Identification of
the criteria for
research
assistantship to
doctoral
programme

Guidelin
es
framed

Ii Formulation of
assistanceship
guideline

Guidelines
framed

4 Enhancement of research activities

I Identification of
areas & targets of
research activity

Identific
ation

Ii Development of
research
infrastructure

Modernization & establishment of learning
resources & modern classrooms

Iii Commencing and
continuing
research activity
@ 4 per
department.

 Commencing of research activities with modernization of labs

5 Qualification
upgradation of
faculty

Commencing of training of faculty as per TNA given in 2.7 & 2.8 for next 18 months. TNA will
be performed every year for preparation of training calendar for the year.

6 Getting PG
recognition for
existing
Laboratories

Modernization
of existing labs

Establishment of new labs

7 Conducting more
joint projects with
industry / R&D
organizations /
renowned
educational
institutes

Planning Conducting more & more joint projects after the IIIC is fully functional

8 Develop patents in
emerging fields

Motivati
onal
guideline
s framed

Continuous patent development in identified fields by students, faculty & staff

9 Granting
fellowships to UG
& PG students

guideline
s framed

Continuous granting of fellowship to UG & PG students

NARULA INSTITUTE OF TECHNOLOGY
Page

 30 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

10 Providing
opportunity to
pursue part of
research in leading
foreign university
/ industry /
premier institute /
industry in India

guideline
s framed
incentive
& other
remuner
ations

Implementation

2.7 Summary Of TNA:

 After the SWOT process the TNA process was commenced by the committee members. All the members of the institution

were first circulated a TNA form given in the PIP, then a detailed seminar was conducted to sensitize them about the TNA.

Every members of the Institution documented their training requirements & submitted the form to the committee. The

committee members summarized the TNA forms in 2 tables given as answers to question 2.7 & 2.8 of IDP to form a detailed

training calendar for next 18 months. The committee members also identified the time of commencing the TNA exercises for

the next 4 years.

The top four key activities identified in the IDP is relating to development of faculty, administrative and technical staff and

managerial competency development .Keeping this in mind the institute conducted a detailed TNA of the institute. While

conducting the process the methodology suggested in the PIP was followed and the formats given were extensively used. We

give below a matrix that will explain the methodology in greater clarity.

Sr.No. Demography No. of

Incumbents

Training Domain

1 Faculty including all HODs, Professors,

Asso. & Asst. Professors, etc.

179 Basic and advanced Pedagogy, areas pertaining to their

relevant domains.

2 Technical and other Staff 28 Majorly on attitude development, developing accountability,

ownership, institutional pride, communication skills, team

work, professional qualities and relevant technical areas.

3 Sr. members of Management – Principal,

Registrar, etc.

3 Quality management , budgeting and financial management,

sustainability strategy, etc.

This detailed TNA when implemented will certainly result in the institution fulfilling its strategic objectives and blossoming into a

true centre of excellence. A detailed department wise organizational TNA is being enclosed hereunder.

 Institutional Development plan for Principal

NARULA INSTITUTE OF TECHNOLOGY
Page

 31 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Sl. No. Name of Principal Areas of training / development 2015 2016

1

Prof. (Dr.)
M.R.Kanjilal

Management Capacity Development To

Undertake

Quality Management, Budgeting & Financial management

Exposure to premier centers of Excellence To

Undertake

 Institutional Development plan for HODs

Sl. No. Name of HODs Areas of training / development 2015 2016

1 SUMIT NANDI Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

To Undertake

2 CHANDRA

SEKHAR SEN

MAJUMDER

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

To Undertake

3 BIDYUT KUMAR

MEDYA

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

To Undertake

4 ANILESH DEY Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

5 AMLAN

CHAKRABARTI

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

6 SARADINDU

PANDA

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

7 INDRANI SARKAR Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

8 SUBALCHANDRA

BERA

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

9 JAYANTA PAL Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

10 PIJUSH BASAK Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

NARULA INSTITUTE OF TECHNOLOGY
Page

 32 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

11 LEENA SARKAR

BHADURI

Advanced subject knowledge, advanced R&D activity, Lab

workshop development, Budgeting & financial management,

management capacity development

 To

Undertak

e

Departmental faculty development plan:

Department Of English:

Sl
No.

Name of Faculty members for
Training/Development

Areas of Training/
Development

Duration Tentative dates of
training

/development

Organizations for
Training

1 Leena Sarkar Bhaduri International Conference on
"The Indian Vernacular:
Languages, Literatures and
Histories", EFFECTIVE
SPEAKING AND MAKING
PRESENTATIONS -
KNOWLEDGE DISSEMINATION
PROGRAM, International
Conference on Comparative
Literature and Culture

3 Days,
7 days,
3 Days

7-9 September
2015, July 24th to

31st 2015, 11th
and 12th

September 2015

UNIVERSITY OF
DELHI, IIT

Kharagpur,
VasantRao Nayak
Govt Institute of
Arts and Social

Sciences , Nagpur

2 RAJASI RAY A. INTERNATIONAL
CONFERENCE ON English
Language and Literature:
Readings and Reflections ,
7th International Conference
in Language in Shakespeare
,15th INTERNATIONAL
MELOW CONFERENCE. FEB
2016 Towards Praxis:
Literature, Society and Politics

3 Days,
3 days,
3 Days

7th n 8th of
August 2015 ,8th,

9th and 10 th
october2015 ,12-
14 Feb 2016, 12-

14 Feb 2016

Gitam University,
Hyderabad,
Maharshi
Dayanand

University, Rohtak,
Indraprastha

University, New
Delhi,

3

SHARMISTHA BASU

ENGLISH LANGUAGE
TEACHING(ELT),
PEDAGOGICAL ASPECTS OF
ELT, ENGLISH LANGUAGE
TEACHER -EDUCATOR
CONFERENCE,
IATEFL Conference , ENGLISH
LANGUAGE TEACHING(ELT)

3 Days,
5 Days,
4 Days,
3 Days

2015 2016 ENGLISH
LANGUAGE
TEACHERS'

ASSOCIATION OF
INDIA

Department of Computer Science & Engineering:

Sr. No. Name of staff

member

Designation Area of

training/development

Duration Agency Year

NARULA INSTITUTE OF TECHNOLOGY
Page

 33 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

1 JAYANTA PAL HOD 1) Soft Computing and

Image Processing using

MATLAB

2) Bio-informatics

3) Algorithm ,Graph theory

and Computational

Geometry

4) Cryptography and

Coding Theory

15 days IIT , NITTTR, BESU,

JU

2015

2 SUBHRAM DAS

ASSOCIATE

PROFESSOR

1) Image & Signal Processing

2) Soft Computing

3) Bio-informatics

4) Distributed Systems

15 Days

IIT , NITTTR, BESU,

JU

2015

3 MOUSUMI

SAHA

ASST PROFESSOR

1.IMAGE PROCESSING

2.Data Mining

3.Networking

4.Soft Computing

14 Days IIT , NITTTR, 2015

2016

4 CHANDRIMA

CHAKRABARTI

ASST PROFESSOR

1) Wired and

Wireless(Adhoc, mobile)

communication and

Networking, its Security,

Simulator

2) Database, E-Commerce

and Cloud Computing

3) Soft Computing,

Algorithm and Expert

system design using

Aritificial Intelligence

4)Theory Of Computation,

Graph Theory and Staistical

tools.

21 days IIEST, Shibpur,

Jadavpur

University , any

IIT, any NIT,

NITTTR, Calcutta

University, ISI,

Kalyani

University,WBUT,

ANY OTHER

INSTITUTE/UNIVE

RSITY, MNCs.

2015

2016

5 ANANYA

BANERJEE

ASST PROFESSOR

1) Wired and

Wireless(Adhoc, mobile)

communication and

Networking, its Security,

Simulator

2) Database, E-Commerce

and Cloud Computing

3) Soft Computing,

Algorithm and Expert

21 Days IIEST, Shibpur,

Jadavpur

University , any

IIT, any NIT,

NITTTR, Calcutta

University, ISI,

Kalyani

University,WBUT,

ANY OTHER

2015

2016

NARULA INSTITUTE OF TECHNOLOGY
Page

 34 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

system design using

Aritificial Intelligence

4)Theory Of Computation,

Graph Theory and Staistical

tools.

INSTITUTE/UNIVE

RSITY, MNCs.

6 SAGARIKA

CHOWDHURY

ASST PROFESSOR

MEMS/VLSI/BIOCHIP/ALGOR

ITHM/BIONLP

14 Days CU, JU, BESU,IITs,

NITTTR, Colleges

of WBUT

2015

2016

7 Shubhendu

Banerjee

ASST PROFESSOR

Image Processing & Patern

Recognition, Wireless Sensor

Network, Cloud Computing,

Bio Informatics,

14 Days JU, CU, IIT,

NIT,WBUT,JIS

2015

2016

8 SAFIKURESHI

MONDAL

ASST PROFESSOR

1. Big data and Cloud

computing with haddop,

private cloud simulation.

2.Ad-hoc and Wireless Sesor

Network 3. parallel

computing and distributing

computing

21 DAys JU, IIEST Shibpur,

IIT's, nIT's and

diifrent reputed

Engg Colleges in

India

2015

2016

9 Mr. KOUSHIK

KARMAKAR

ASST PROFESSOR

1) Telecommunication,

networks (wired,wireless,

mobile, adhoc etc.), Comp

Vision, Wireless Sensor

Network and netwok

security.

2) Soft computing,

algorithm, Fuzzy logic and

MATLAB.

3)DBMS, distributed system

and cloud computing.

4)Artitifical intelligence and

automata.

21 Days JU,CU,ISI,

BESUS,KALYNAI

UNIV, KGEC, ANY

IIT,NITTTR AND

ANY OTHER

INSTITUTE/UNIVE

RSITY, MNCs.

2015

2016

NARULA INSTITUTE OF TECHNOLOGY
Page

 35 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

10 ANUKUL MAITY

ASST PROFESSOR

DIGITAL IMAGE PROCESSING

DIGITAL GEOMETRY

COMPUTER VISION AND

IMAGE UNDERSTANDING

COMPUTATION OF

ALGORITHMS

COMPUTER GRAPHICS

MOBILE COMPUTING

15 Days

All IITs,

ISI Kolkata,

IIEST Shibpur,

CU,

JU,

 All NITs,

NITTR Kolkata,

All private Engg.

College under

WBUT

2015

2016

11 TAMAL DEB

ASST PROFESSOR

Cloud and Mobile

Computing, Big Data Analysis

and Data Mining, Web Based

and Android Application,

Artificial Intelegency,

Wereless Sensor Network,

Bio Informatics

15 Days IIT,

JU,CU,IIEST,Colleg

es from WBUT

2015

2016

12 MD

ASHIFUDDIN

MONDAL

ASST PROFESSOR

Cloud and Mobile

Computing, Big Data Analysis

and Data Mining, Web Based

and Android Application,

Artificial Intelegency,

Wereless Sensor Network,

Bio Informatics

15 Days IIT,

JU,CU,IIEST,Colleg

es from WBUT

2015

2016

13 Ms. Debjani

Chakraborty

ASST PROFESSOR

Digital signal and Image

processingusing

MATLAB,Automata Theory

and Compiler Design,Soft

computing and Atrificial

Inteligence,statistical tool in

image processing and signal

processing.

21 Days IIT,

Jadavpur

University,

ISI, BESU, etc.

2015

2016

14 Mr. Pradip

Ghosh

ASST PROFESSOR

1) Information Theory and

Coding

2) Data Mining

3) VLSI Design

14Days

IIT,

Jadavpur

University,

ISI, BESU, etc.

2015

2016

NARULA INSTITUTE OF TECHNOLOGY
Page

 36 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 Departmental faculty development plan:

Department of Electronics & Communication Engineering:

SL N
O.

Name of
the

Department

Names of Faculty
members for

training/development

Areas of
training/development

Duration
(Days)

Tentative dates of
training/development

program

Organisations
for Training

1 ECE Sohan Ghorai
Embedded System, DSP,
Medical Electronics, Soft

Computing
7Days

August 22 - August
30, 2015

IIT Kharagpur,
IIT Guwahati,
IIT Bombey

2 ECE Sandhya Pattanayak Communication engineering 14Days
1st August -14th

August,2015

IIT Kharagpur,
Jadavpur

University,
BESU, NITTTR

3 ECE Saradindu Panda

Embedded System, DSP,
Medical Electronics, Soft

Computing
7Days

August 22 - August
30, 2015

IIT Kharagpur,
IIT Guwahati,
IIT Bombey

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

4 ECE Surajit Bari

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

Workshop On
Microelectronics & VLSI
Design using Advanced

Simulation Tools

10 Days
29.06.2015-
10.07.2015

Narula Institute
of Technology

,Kolkata

5 ECE SANGITA ROY

Advanced Signal
Processing,under TEQIP-II

15 DAYS
11TH July 2015-22nd

July 2015
IIT,KGP

Workshop
On

Microelectronics & VLSI
Design using Advanced

Simulation Tools

2 weeks
29th June - 10th July

2015
NIT,Kolkata

NARULA INSTITUTE OF TECHNOLOGY
Page

 37 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

6 ECE Swati Barui

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

Optical Fibre & Laser
Technology

5 days
01.02.2016 -
05.02.2016

NITTTR, Kolkata

7 ECE Payel Biswas

Fibre Optic Communication 6 days
12.10.2015 -
16.10.2015

NITTTR, Kolkata

Exposure on MATLAB 12 days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

8 ECE Arnima Das

MATLAB for Engineers 12 days
05.10.2015 -
16.10.2015

NITTTR, Kolkata

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

9 ECE Piyu Sarcar

Short Term Course On
Antennas and Microwave

Passive Components
7 days

22.06.2015-
28.06,2015

IIT,KGP

MATLAB for Engineers 12 days
05.10.2015 -
16.10.2015

NITTTR, Kolkata

10 ECE Rimpi Datta

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

Exposure on MATLAB 12 days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

11 ECE Moupali Roy

Refresher Course on Control
Systems

5 days
12.10.2015 -
16.10.2015

NITTTR, Kolkata

Exposure on MATLAB 12 days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

12 ECE Puspak Pain

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

Embedded System, DSP,
Medical Electronics, Soft

Computing
7Days

August 22 - August
30, 2015

IIT Kharagpur,
IIT Guwahati,
IIT Bombey

13 ECE Abhijit Ghosh

Optical Fibre & Laser
Technology

5 days
01.02.2016 -
05.02.2016

NITTTR, Kolkata

MATLAB for Engineers 12 days
05.10.2015 -
16.10.2015

NITTTR, Kolkata

Short Term Course On
Antennas and Microwave

Passive Components –
Design and Measurements

7 days
22.06.2015 -
28.06.2015

IIT Kharagpur

NARULA INSTITUTE OF TECHNOLOGY
Page

 38 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Workshop on Antenna
desing and application

12days
December 2015 to

January 2016
IITs, NITs,JU

Electromagnetic Wave & its
Various Applications

5 days
 22.02.2016 -
26.02.2016

NITTTR, Kolkata

14 ECE Pranab Hazra

Knowledge Dissemination
Programme on Advanced

Signal Processing
10 Days 11.7.15 to 22.7.15 IIT Kharagpur

Signal Processing with
Matlab

5 Days 20.7.15 to 24.7.15
NITTTR,

Chandigarh

Exposure on MATLAB 12 Days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

Image processing and soft
computing

7 Days
December 2015 to

January 2016

IIT Kharagpur,
NIT Durgapur,

CU, JU

15 ECE Arpita Barman Santra

Short Term Course On
Antennas and Microwave

Passive Components –
Design and Measurements

7 days
22.06.2015 -
28.06.2015

IIT Kharagpur

Electromagnetic Wave & its
Various Applications

5 days
 22.02.2016 -
26.02.2016

NITTTR, Kolkata

Exposure on MATLAB 12 days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

16 ECE Kaushik Sarkar

Knowledge Dissemination
Programme on Advanced

Signal Processing
10 Days 11.7.15 to 22.7.15 IIT Kharagpur

Signal Processing with
Matlab

5 Days 20.7.15 to 24.7.15
NITTTR,

Chandigarh

Exposure on MATLAB 12 Days
28.12.2015 -
08.01.2016

NITTTR, Kolkata

Image processing and soft
computing

7 Days
December 2015 to

January 2016

IIT Kharagpur,
NIT Durgapur,

CU, JU

17 ECE Anilesh Dey

18 ECE Soumen Pal

Microcontroller &
Embedded System

5 days
16.11.2015 -
20.11.2015

NITTTR, Kolkata

Workshop On
Microelectronics & VLSI
Design using Advanced

Simulation Tools

10 Days
29.06.2015-
10.07.2015

Narula Institute
of Technology

,Kolkata

NARULA INSTITUTE OF TECHNOLOGY
Page

 39 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Department of Mathametics:

Sl
No.

Name of
Department

Name of Faculty
members for

Training/Development

Areas of Training/
Development

Duration Tentative dates
of training

/development

Organizations
for Training

1 Mathematics Dr. Raju Dutta Wireless communication,
Sensor Network, Applied
Mathematics, Cloud
Computing, Big-Data
Networking

15 days 2015 2016 IIT,
NIT,University/

Institute in India

2 Mathematics Dr. Debjani Chakraborti Soft Computing, OR,
Application to
Interdisciplinary field

15 days 2015 2016 IIT,
NIT,University/

Institute in India

3 Mathematics Dr. Pijush Basak Interdisciplinary
Mathematics, Statistics &
Computational Techniques,
OR,
Statistical,Mathematical &
interdisciplinary modelling

15 days 2015 2016 IIT,
NIT,University/

Institute in India

4 Mathematics Nikhlesh Sil Interdisciplinary
Mathematics, Statistics &
Computational Techniques,
OR

15 days 2015 2016 IIT,
NIT,University/

Institute in India

Department of Chemistry:

SL
NO

Name of faculty
members for

training/developmen
t

Areas of training/development
Duration

(Days)

Tentative dates
of

training/develop
ment

Organizations for
training

1

Dr. Sumit Nandi

Chemical Sciences 3-7 days
June-December,

2015

IIT’s, NITs,
University,
Research

Foundation

Mathematical modeling for Global
Warming & renewable fuels

3-7 days
January – May,

2016
Technical
University

Environmental governance 3-7 days
June-October,

2016

IIT’s, NITs,
University,
Research

Foundation

Dr. Sarbani Ganguly
Environmental Sciences 3-7 days

June-December,
2015

Technical Institute

Biotechnology 3-7 days January – May, Technical

NARULA INSTITUTE OF TECHNOLOGY
Page

 40 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2

3

2016 University

Chemical Sciences 3-7 days
June-October,

2016

IIT’s, NITs,
University,
Research

Foundation

Dr. Rupa
Bhattacharyya

Chemical sciences 3-7 days
June-December,

2015

IIT’s, NITs,
University,
Research

Foundation

Polymeric Materials 3-7 days
January – May,

2016
Technical
University

Chemical Engineering Sciences 3-7 days
June-October,

2016

IIT’s, NITs,
University,
Research

Foundation

Department of Physic:

Sl
No.

Name of
Department

Name of Faculty members
for Training/Development

Areas of Training/
Development

Duration Tentative dates
of training

/development

Organizations
for Training

1 PHYSICS Dr. INDRANI SARKAR MANAGERIAL SKILL
DEVELOPMENT

1 WEEK 2015 IIM, RAIPUR

2 PHYSICS Dr. INDRANI SARKAR REFRESHER COURSE IN
PHYSICS

4 WEEKS DEC-JAN 2015-
16

CALCUTTA
UNIVERSITY

ASC, JADAVPUR
UNIVERSITY

ASC, KALYANI
UNIVERSITY

3 PHYSICS Dr SUSMITA KARAN REFRESHER COURSE
/ORIENTATION PROG IN
PHYSICS

4 WEEKS DEC-JAN 2015-
16

CALCUTTA
UNIVERSITY

ASC, JADAVPUR
UNIVERSITY

ASC, KALYANI
UNIVERSITY

NARULA INSTITUTE OF TECHNOLOGY
Page

 41 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

4 PHYSICS Dr DHANANJAY KUMAR
TRIPATHI

REFRESHER
COURSE/ORIENTATION
PROG IN PHYSICS

4 WEEKS DEC-JAN 2015-
16

CALCUTTA
UNIVERSITY

ASC, JADAVPUR
UNIVERSITY

ASC, KALYANI
UNIVERSITY

 Department of Civil Engineering:

Serial
No

Name of Faculty Designation Area of Traning/Development Duration
Date/Month

Agency Year

1 Abhipriya Halder

ASST

PROFESSOR

QA / QC Inspector Piping 20 Days SanjaryEducation
al Academy

2015

Soil Mechanics & Engg. 15 Days NPIU/SPFU 2016

2 Rajkumar Banerjee

ASST

PROFESSOR

Hazardous Waste

Management and Pollution

Prevention

2 Days IDC Technologies 2015

Soil Mechanics & Engg. 2 Week May

/ Dec

IIT, Mumbai 2016

3 CHANDRASEKHR

SENMAJUMDAR

PROFESSOR

Designing, Specifying and

Constructing with Modern

Concrete

2 Days IDC Technologies 2015

Soil Mechanics & Engg. 15 Days NPIU/SPFU 2016

4 SUJOY SARKAR ASST

PROFESSOR

Soil Mechanics & Engg. 07 days NPIU/SPFU 2015

Professional Development of

Faculty

3 days NITTTR, Chennai

2016

Department of Electrical & Instrumentation Engineering:

http://www.training-classes.com/learn/_k/e/d/u/educational/
http://www.training-classes.com/learn/_k/e/d/u/educational/
http://www.training-classes.com/learn/_k/e/d/u/educational/

NARULA INSTITUTE OF TECHNOLOGY
Page

 42 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

SL N
O.

Name of
the

Department

Names of Faculty
members for

training/development
Areas of training/development

Duration
(Days)

Tentative dates of
training/development

program

Organizations
for Training

1 EIE Anilesh Dey

Digital Signal (1D & 2D)
Processing and Pattern
Recognition, Soft computing in
communication,
Bioinformatics,Video Processing

21 days NOV-DEc2015 IIT Kharagpur

2 EIE
Bansari Deb
Mazumder

Measurement and
Instrumentation,Sensor
technologies,Automation

15 days NOV-DEc2016 IIT-kgp/IITDelhi

3 EIE Sushmita Das PLC,automation,Microcontroller 15 days NOV-DEc2015 IIT-kgp/IITDelhi

4 EIE Dibyundu Sur

Satelliete
communication,Digital
communication
,Microprocessor,Spece Science
and Space weather,DSP

15 days NOV-DEc2015
IIT-

kgp/IITDelhi/NIT
rourkela

5 EIE Arijita Das Biomedical Engg 15 days NOV-DEc2015
IIT KGP/IIT

bombay

Department of Information Technology:

Sl
No.

Name of
Department

Name of Faculty
members for

Training/Development

Areas of Training/
Development

Duration Tentative dates of
training

/development

Organizations
for Training

1

IT

Soumya Bhattacharyya

Software Engineering 14 Days 2015 , 2016 NIT

Data Warehousing &
Mining

14 Days 2015 , 2016 IIT/JU

Soft Computing 14 Days 2015 , 2016 NITTTR

Cloud Computing 14 Days 2015 , 2016 IIEST

2

IT

Tamosree Biswas

Soft Computing 14 Days 2015 , 2016 NIT

Networking 14 Days 2015 , 2016 IIT/JU

Data Warehousing &
Mining

14 Days 2015 , 2016 NITTTR

Image Processing 14 Days 2015 , 2016 IIEST

3

IT
Shyamapriya Chatterjee

Wireless Communication 14 Days 2015 , 2016 NIT

Antena Modelling 14 Days 2015 , 2016 IIT/JU

Database Security 14 Days 2015 , 2016 NITTTR

4 IT Sujata Kundu Soft Computing 14 Days 2015 , 2016 IIEST

NARULA INSTITUTE OF TECHNOLOGY
Page

 43 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 DBMS(Database Security) 14 Days 2015 , 2016 NIT

Matlab 14 Days 2015 , 2016 IIT/JU

Advance Java 14 Days 2015 , 2016 NITTTR

5

IT
Anirban Bhar

Distributed Computing 14 Days 2015 , 2016 IIEST

Software Engineering 14 Days 2015 , 2016 NIT

Networking 14 Days 2015 , 2016 IIT/JU

6

IT
Soumen Ghosh

Image processing 14 Days 2015 , 2016 NITTTR

Matlab & Simulink 14 Days 2015 , 2016 IIEST

Bio-Informatics 14 Days 2015 , 2016 NIT

Soft Computing 14 Days 2015 , 2016 IIT/JU

7

IT

Bidyut K Medya

Management Capacity
Enhancement

14 Days 2015 , 2016 IIT's/ISI's/IISc

Information and
Communications
Technology

14 Days 2015 , 2016 IIT's/ISI's/IISc

Modeling & Simulation 14 Days 2015 , 2016 IIT's/ISI's/IISc

Cloud Computing 14 Days 2015 , 2016 IIT's/ISI's/IISc

Management Capacity
Enhancement

14 Days 2015 , 2016 IIT's/ISI's/IISc

Department of ELECTRICAL ENGINEERING:

Sl
No.

Name of Faculty
members for

Training/Development

Areas of Training/
Development

Duration Tentative
dates of
training

/development

Organizations for
Training

1

Amlan Chakrabarti

Power System Control 3 days Nov 19-21,
2015

International
Conference on
Control,
Communication
and Computing
(ICCC India 2015),
College of
Engineering,
Trivandrum,
Kerala, India

Energy & Environment 3 days Feb, 2016 International
Conference on
Energy &
Environment, IIT
Kharagpur

Energy & Environment 3 days July, 2016 International
Conference on
Energy &
Environment, IIT
Mumbai

NARULA INSTITUTE OF TECHNOLOGY
Page

 44 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2
DEVRAJ ROY

ANALYSIS OF CIRCUIT &
NETWORK USING SOFTWARE

1 WEEK 3.8.15 TO
7.8.15

NITTR KOLKATA

LABORATORY INSTRUCTION
2 WEEKS 28.12.15 TO

8.1.16
NITTR KOLKATA

ELECTRICAL MAINTENANCE &
SAFETY

1 WEEK 27.07.15 TO
31.07.2015

NITTR KOLKATA

3
SUSHOVAN GOSWAMI

LABORATORY INSTRUCTION
2 WEEKS 28.12.15 TO

8.1.16
NITTR KOLKATA

ELECTRICAL MAINTENANCE &
SAFETY

1 WEEK 27.07.15 TO
31.07.2015

NITTR KOLKATA

DCS,SCADA AND PLC 1 WEEK 22.2.16 TO
26.02.16

NITTR KOLKATA

4 Sanchari Kundu HVDC Transmission System 1 Week 26.10.15 PSTI,Bangalore

Microcontroller & Embedded
System

5 Days 16.11.2015 -
20.11.2015

NITTTR,Kolkata

Renewable Energy Source &
Grid Integration

1 Week 21.12.15 PSTI,Bangalore

5 ARKENDU MITRA

Microcontroller & Embedded
System

1 Week 16.11.2015 to
20.11.2015

NITTTR, Kolkata

Reactive Power Management 1 Week 03.08.2015 to
07.08.2015

NITTTR, Bhopal

Microcontroller & Applications 1 Week 04.01.2016 to
08.01.2016

NITTTR, Bhopal

6 Dipu Mistry Electrical Maintenance And
Safety

1 Week 27.7.15 to
31.7.15

NITTTR, Kolkata

Refresher Course On Control
System

1 Week 12.10.15 TO
16.10.15

NITTTR, Kolkata

7

Kamalika Banerjee

Analysis of Circuits & Networks
using Software

1 Week 3.8.15 to
7.8.15

NITTTR, Kolkata

Applications of Matlab in
Electrical Engineering

2 weeks 31.8.15 to
11.9.15

NITTTR, Kolkata

 Power System Operation
2 weeks 15.2.16 to

27.2.16

NPTI,Bangalore

8

Priyanjali Mukherjee

Refresher Course On Control
System

1 Week 12.10.15 TO
16.10.15

NITTTR, Kolkata

Renewable Power Energy
Technologies

3 Days 29.2.16 to
2.3.16

NPTI,Durgapur

Applications of Matlab in
Electrical Engineering

2 weeks 31.8.15 to
11.9.15

NITTTR, Kolkata

9
Subhra Mukherjee

Analysis of Circuits & Networks
using Software

1 Week 3.8.15 to
7.8.15

NITTTR, Kolkata

NARULA INSTITUTE OF TECHNOLOGY
Page

 45 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Electrical Maintenance And
Safety

1 Week 27.7.15 to
31.7.15

NITTTR, Kolkata

Renewable Power Energy
Technologies

3 Days 29.2.16 to
2.3.16

NPTI,Durgapur

10

Pratyusha Biswas Deb

Electrical Maintenance And
Safety

1 Week 27.7.15 to
31.7.15

NITTTR, Kolkata

Applications of Matlab in
Electrical Engineering

2 weeks 31.8.15 to
11.9.15 NITTTR, Kolkata

11
SUDHANGSHU SARKAR

Applications of MATLAB in
Electrical Engineering

2 WEEKS 31.08.2015 -
11.09.2015

NITTTR, KOLKATA

DCS, SCADA & PLC
1 WEEK 22.2.2016 -

26.2.2016
NITTTR, KOLKATA

POWER SYSTEM OPERATION &
CONTROL

2 WEEKS 5.9.2016 -
16.9.2016

NITTTR, KOLKATA

Department of Mechanical Engineering:

Name of Faculty members
for Training/Development

Areas of Training/
Development

Duration Tentative dates of
training /development

Organizations for Training

Amit Datta field of Mechanical
Engineering

Two weeks 2016 IIT kharagpur, IIT
kanpur,Jadavpur

University,IIEST(Shibpur),
NITTR(Kolkata)

Subhasis Mondal field of Mechanical
Engineering

Two weeks 2016 IIT kharagpur, IIT
kanpur,Jadavpur

University,IIEST(Shibpur), NITTR
(Kolkata)

 Department of First Year Engineering:

Serial No

Name of Faculty Designation Area of
Training/Developme
nt

Duration
Date/Mont
h

Agency Year

1 BIJOY DAS ASST PROFESSOR Pedagogy training 15 Days IIT KGP 2015-16

2 AINDRILA

CHAKRABORTY

ASST PROFESSOR Pedagogy training 15 Days 2015-16

3 PRASAD BASU ASST PROFESSOR Pedagogy training 15 Days 2015-16

4 SUBHAM SAHA ASST PROFESSOR Pedagogy training 15 Days 2015-16

NARULA INSTITUTE OF TECHNOLOGY
Page

 46 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

5 DAITA

CHAKRABORTY

ASST PROFESSOR Pedagogy training 15 Days 2015-16

6 MAUSUMI ADHYA ASST PROFESSOR Pedagogy training 15 Days 2015-16

7 NIRMALENDU PAL ASST PROFESSOR Pedagogy training 15 Days 2015-16

8 MADHUBANTI

GUPTA

ASST PROFESSOR Pedagogy training 15 Days 2015-16

9 TANMAY LAHA ASST PROFESSOR Pedagogy training 15 Days 2015-16

10 SANTANU

BHATTACHERJE

ASST PROFESSOR Pedagogy training 15 Days 2015-16

11 ARPAN SAMANTA ASST PROFESSOR Pedagogy training 15 Days 2015-16

12 NIRMAL KUMAR

DUARI

ASST PROFESSOR Pedagogy training 15 Days 2015-16

13 TAPAN KUMAR

MUKHOPADHYY

ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

14 INDRANI SARKAR HEAD OF DEPT Pedagogy training 15 Days 2015-16

15 SIBATOSH BAGCHI PROFESSOR Pedagogy training 15 Days 2015-16

16 DHANANJAY

KUMAR TRIPATHI

ASST PROFESSOR Pedagogy training 15 Days 2015-16

17 SUSMITA KARAN

(NEE ADAK)

ASST PROFESSOR Pedagogy training 15 Days 2015-16

18 AMIT DATTA ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

19 SREYOSHI

CHATTERJEE

ASST PROFESSOR Pedagogy training 15 Days 2015-16

20 SUBAL CHANDRA

BERA

HEAD OF DEPT Pedagogy training 15 Days 2015-16

21 RUPA

BHATTACHARYYA

ASST PROFESSOR Pedagogy training 15 Days 2015-16

22 SARBANI GANGULY ASST PROFESSOR Pedagogy training 15 Days 2015-16

NARULA INSTITUTE OF TECHNOLOGY
Page

 47 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

23 SUMIT NANDI ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

24 RAJU DUTTA ASST PROFESSOR Pedagogy training 15 Days 2015-16

25 NIKHILESH SIL ASST PROFESSOR Pedagogy training 15 Days 2015-16

26 ARNAB GUPTA ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

27 DEBJANI

CHAKRABORTI

ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

28 PIJUSH BASAK ASSOCIATE

PROFESSOR

Pedagogy training 15 Days 2015-16

29 SHARMISTHA

BASU

ASST PROFESSOR Pedagogy training 15 Days 2015-16

30 LEENA SARKAR

BHADURY

ASST PROFESSOR Pedagogy training 15 Days 2015-16

31 RAJASI RAY ASST PROFESSOR Pedagogy training 15 Days 2015-16

32 BIKASH KRISHNA

GHOSH

ASST PROFESSOR Pedagogy training 15 Days 2015-16

33 SHYAMASIS

GHOSH

ASST PROFESSOR Pedagogy training 15 Days 2015-16

34 SRIPARNA GUHA ASST PROFESSOR Pedagogy training 15 Days 2015-16

35 KAMAL KUMAR

BARDHAN

PROFESSOR Pedagogy training 15 Days 2015-16

36 ARINDAM

CHATTERJEE

ASSISTAND

REGISTRAR

Pedagogy training 15 Days 2015-16

37 SUDESHNA

BANDYOPADHYY

ADMINISTRATIVE

OFFICER

Pedagogy training 15 Days 2015-16

38 ARPITA

MUKHERJEE

TPO Pedagogy training 15 Days 2015-16

39 ARPITA

CHAKRABORTY

SECRETARY TO

MD

Pedagogy training 15 Days 2015-16

40 LeenaGayen Asstt. Prof. Pedagogy training 15 Days 2015-16

NARULA INSTITUTE OF TECHNOLOGY
Page

 48 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.8 Provide an action plan for training technical and other staff in functional areas

 Department of Computer Science and Engineering

Sr. No. Name of Technical

Staff

Designation Area of Training Duration

Date /

Month

Agency Year

1 Ms. Joyita Basak STA Microsoft Office 15 days Seed Infotech ,

Kolhapur

2016

Attitudinal Change 07 days NPIU/SPFU 2015

2 Mr. Atanu Sen JTA Networking in Linux 15 days Red Hat, mumbai 2016

Attitudinal Change 07 days NPIU/SPFU 2015

3 Ms. Malia Dastidar STA Network

Administration

15 Days C- DAC Pune 2015

Attitudinal Change 07 days NPIU/SPFU 2016

 Department of Mechanical Engineering

Sr. No. Name of Technical Staff Designation Area of Training Duration

Date /

Month

Agency Year

1 Mr. Amitava Sanfui Jr. Tech Asstt 3D Co-ordiante

Measuring Machine

7 Days JU 2015

2 Mr. Pran Krishna Kumar Lab Attendant Upright Optical

Microscope

7 Days JU 2016

3 Mr. Soumen Roy STA Attitude Building 7days The Center For

Personal

Transformation

2015

Machine Maintenance 7days JU 2015

4 Mr. Partha Bhattacharya STA Universal Testing

Machine

7 Days JU 2016

5 JhilikHalder JTA 3D Laser Scanner 7 Days JU 2015

6 ShubhankarBhadra JTA Micro Hardness Tester

M/C

7 Days JU 2016

NARULA INSTITUTE OF TECHNOLOGY
Page

 49 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

 Department of Information Technology

SL No Name of

the

Department

Names of faculty

members for

training/development

Areas of

training/development

Duration

(Days)

Tentative

dates of

training/de

velopment

program

Organisations

for Training

1

IT Mr. Chiradeep Ghose Information Technology

Infrastructure Library

Windows Server

Administration

Linux Administration

7 /

10 /

14

Nov-Dec,

2015

May-June,

2016

Trainning Center

Supplier/provide

r based

2

IT Mr. Partha Pratim Basu 1. Mobile & Personal Area

Networking

2. Linux

3. DBMS

7 /

10 /

14

Nov-Dec,

2015

May-June,

2016

Trainning Center

Supplier/provide

r based

3

IT Ms. Haimanti Tarafder 1. Elementary Soft

Computing Techniques

2. Intelligent Search

Technique

7 /

10 /

14

Nov-Dec,

2015

May-June,

2016

Trainning Center

Supplier/provide

r based

4

IT Mr. Prosenjit Guha 1. DBMS

2. LINUX

3. Algorithm

7 /

10 /

14

Nov-Dec,

2015

May-June,

2016

Trainning Center

Supplier/provide

r based

 Department of Civil Engineering

Sr. No. Name of Technical Staff

Designation Area of Training Duratio

n Date /

Month

Agency Year

1 Mr.NarayanchMaji Junior Technical

Assistant

Attitudinal Change 07 days NPIU/SPFU 2015

2 Ms.

MoumitaSarkar(Pal)

Junior Technical

Assistant

Attitudinal Change 07 days NPIU/SPFU 2016

3 Mr.Saktipada

Bhattacharyya

Junior Technical

Assistant

Attitudinal Change 07 days NPIU/SPFU 2016

 Department of Electronics and Communication Engineering

Sr. No. Name of Technical Staff Designation Area of Training Duration

Date /

Agency Year

NARULA INSTITUTE OF TECHNOLOGY
Page

 50 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Month

1 Mr. SunirmalBhaduri Sr.Tech. Asstt Arm Controller 15 days May

/ June

IIT,

Kharagpur

2015

2 Mrs. AnusreeMondal Sr.Tech. Asstt Mobile &

Communication

Engineering

2 Week May

/ Dec

IIT,

Kharagpur

2016

3 Ms. Srabani Roy(Das) JTA CCNA 30 days

May/Dec

Zoom,

Hyderabad

2015

4 Mr. AtanuWadadar JTA Communication

Engineering

15 days May

/ June

IIT, Mankapur 2016

5 Mr. Sudip Pal JTA Mobile &

Communication

Engineering

2 Week May

/ Dec

IIT,

Kharagpur

2015

6 Mr. BholaNath Pal STA Arm Controller 15 days May

/ June

Keil,

Germany

2015

7 Ms. SumanGiri (Sharma) JTA Advanced image

processing &

pattern recognition

7days

May/June

IIT, Mumbai 2016

8 Ms.RekhaMajumder JTA Arm Controller 15 days May

/ June

Keil,

Germany

2015

9 Ms.Sarbani Mukherjee JTA Communication

Engineering

15 days May

/ June

IIT, Mankapur 2016

10 MsShrabanti Das JTA Mobile &

Communication

Engineering

2 Week May

/ Dec

IIT,

Kharagpur

2016

 Department of Electrical Engineering

Sr. No. Name of Technical

Staff

Designation Area of Training Durati

on

Agency Year

1 Mr.SudhamayBhattac

hrjee JTA

Attitudinal Change 07

days

NPIU/SPFU 2015

2 Mr.Milan Banerjee

STA

Attitudinal Change 07

days

NPIU/SPFU 2015

3 Mr.AmitMitra

STA

Attitudinal Change 07

days

NPIU/SPFU 2016

4 Mr.Sasthi Kr Maitra

Lab Technician

Attitudinal Change 07

days

NPIU/SPFU 2016

5 Ms.Rupa Das

Gupta(Guha) JTA

Attitudinal Change 07

days

NPIU/SPFU 2016

 Department of Physics

NARULA INSTITUTE OF TECHNOLOGY
Page

 51 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Sr. No. Name of Technical

Staff

Designation Area of Training Duration

Date /

Month

Agency Year

1 Mr. Debtosh panda

JTA

Attitudinal Change 07 days NPIU/SPFU 2015

 Department of Chemistry

Sr. No. Name of Technical Staff Designation Area of Training Duration

Date /

Month

Agency Year

1 PampiMajumder

JTA

Attitudinal Change 07 days NPIU/SPFU 2016

 Administrative & Finance Staff:

Sr.

No.

Name of Technical

Staff

Designation Area of Training Duration Agency Year

1 Mr. Kallol Paul

Accounts officer

Audit of public Private

Partnership

7 days National Academy of

Audit &Accounts

2016

Attitudinal Change 3 days NPIU/SPFU 2015

2 Mrs.
SubhraChakrabarty

Office Asstt.

Project Management 7 days PMA 2015

Attitudinal Change 3 days NPIU/SPFU 2015

3 Mr. NirupamSarkar

Office Asstt.

Orientation program 3 days NPIU/SPFU 2015

Attitudinal Change 3 days NPIU/SPFU 2016

4 Mr. KrishanuGanguly

Office Asstt.

Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2016

5 MRS. Nidhi Singh Register Management

Development

Programme

4 Days NPIU/SPFU 2015

6 Mr. Ratan Das Site Supervisor Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

7 Mr. Karamdeo Prasad Accounts Asstt Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

8 Mr. DebasishDebnath Accounts Asstt Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

9 Mrs. ArpitaBasu LibbraryAsstt. Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2015

10 Mr. Samaresh Das LibbraryAsstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

11 Mr. Souren Banerjee Assistant to

Library

Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2016

NARULA INSTITUTE OF TECHNOLOGY
Page

 52 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

12 Mr. AbhijitBhaowal Office Asstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2016

13 Ms.Suvra Chandra LibbraryAsstt. Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

14 Ms.Soma

Bhattacharay

Hostel Warden Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2015

15 Mr.Subrata Biswas Office Asstt. Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2015

16 Mr.Kalipada Naskar Peon Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

17 Mr.Yudhisthir Sardar Assistant to

Library

Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

18 Mr.Ramdew Mandal Peon Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

19 Mr.Sandip Pramanik Electrician Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

20 Mr.Kashinath Ganguly Electrician Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

21 Mr.GaurSankar Saha Maintanance Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

22 Mr.Ashis Datta Maintanance Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

23 Ms.Sandhya Kumari

Singh

Office Asstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

24 Mr.Mukesh Hela Maintanance Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

25 Mr. Dharmdeo Prasad Maintanance Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

26 Mr.Ram Ch .Sarkar LibbraryAsstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2016

27 Mr. Tarak Ch. Basu Peon Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

28 Mr.Sajal Mahata Asstt. to TPO Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2015

29 Mr. Sanjib Kr Saha Electrician Attitudinal Change 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2015

30 Ms. Anindita Das

Gupta

Office Asstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

31 Ms. Mahua

Chattapadhyay

Office Asstt. Attitudinal Change 3 days NPIU/SPFU 2016

Orientation program 3 days NPIU/SPFU 2015

32 Mr. DebasisSaha LibbraryAsstt. Attitudinal Change 3 days NPIU/SPFU 2015

NARULA INSTITUTE OF TECHNOLOGY
Page

 53 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

Orientation program 3 days NPIU/SPFU 2015

33 Mr. Neelanjan Mitra Accounts Exe. E-FMR Training 1 days NPIU MUMBAI 2015

Orientation program 3 days NPIU/SPFU 2016

34 Ekta Singha Roy Accounts Exe. Training Accounts 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

35 Srijita Chakraborty Accounts Exe. Training Accounts 3 days NPIU/SPFU 2015

Orientation program 3 days NPIU/SPFU 2016

2.9 Describe the relevance and coherence of Institutional Development Proposal with State’s/National (in case of CFIs)
Industrial/Economic Development Plan. (to be completed)

Enclosed here under is West Bengals industrial & Economic policy & key policy objective of the state for higher technical
education:

 The State Govt. has announced a new industrial policy in September 1994. The main salient feather of the State Govt.’s policy

(GP) industrial promotion and economic development are as under:-

1. The State Govt. welcomes foreign technology and investment as may be appropriate, or mutually advantageous.
2. The Govt. recognizes the importance and key role of the Private Sector in providing accelerated growth. The State Govt.

would welcome private sector investment in power generation.
3. Improvement and upgradation of industrial infrastructure is indispensable for accelerated growth of industries. The Govt.

recognizes the need in improvement in roads, communication and development of Growth Centres. Since these
programmes require massive investment, the Govt. proposes to undertake projects for development of industrial
infrastructure through the Private Joint Sector also, whenever feasible.

4. The Govt. has already taken the initiative in substantially improving the social infrastructure facilities like development of
satellite township, housing, health, education, water supply, hotels, etc. a major thrust has been given to technical
education and training through polytechnics and it is. In the sphere of health, improvement and expansion of hospital
facilities in and around Calcutta and Growth Centres through Private & Joint Sector efforts is being explored.

5. Along with the Public & Privates, the State Govt. looks upon the joint and assisted sectors as effective instrument for
mobilizing necessary resources and expertise in important areas of economic activities.

6. based upon the available opportunities and the potential of this region, the State Govt. has identified certain segments of
industries as thrust areas for special attention viz.

a. Petro-Chemicals & Downstream Industries
b. Electronics & Information Technology
c. Iron & Steel, Metallurgical and Engineering
d. Textiles
e. Leather and Leather Products
f. Food Processing, Edible Oil, Vegetable Processing and aquaculture
g. Medicinal Plant, Rubber, Palm Oil and Tea
h. Manufacture of Basic Drugs Chemical and Pharmaceuticals
i. Optimal utilization of Minerals and Development of mine based industries
j. Gems and Jewellery and
k. Promotion of Tourism and Tourism related activities.

Key Policy Objective of the State of West Bengal for Higher Technical Education

NARULA INSTITUTE OF TECHNOLOGY
Page

 54 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

× Quality and Excellence in Education
× Academic and Administrative Reforms
× Equity and Inclusion
× Expansion of access to Higher Technical Education
× Public Private Partnership
× Research-centered education
× Network cluster among institutions for resource sharing
× Autonomy and Accountability

The vision, mission& strategic objectives of NIT is enclosed hereunder

VISION OF THE INSTITUTE:

To develop responsible citizens who would 'think global and act local' and become the change agents of society to meet the

challenges of future.

MISSION OF THE INSTITUTE:

To impart high quality Engineering and Management education to the budding professionals and provide the ambience needed for

developing requisite skills to make a mark of excellence in Education, Business and Industry.

STRATEGIC OBJECTIVES OF THE INSTITUTE

¶ Produce high quality graduates

¶ Improve employability of the graduates

¶ Recruit, nurture and retain outstanding faculty and staff

¶ Promote a strong sense of community and collegiality among the students, faculty, staff and alumni.

¶ Improve teaching and learning through continuous assessment

¶ Develop strong entrepreneurship spirit among the students.

¶ Promote research and consultation that address the immediate and long-term needs of the society

¶ Create a strong relationship with society in particular with industry to cooperate in the advancement of the country’s

economy.

Sr.No Strategic Objectives of the Institute Coherence with the State’s Policy Objectives

1. 1 Produce high quality graduates

This will help the state to enhance quality and excellence in higher
education and also help develop a captive base of highly employable
graduates who would be ready to contribute in the various identified
industry segments. Some part of the students can also be catalytic in
enhancing research centered education.

2. Improve employability of the graduates This will help the state captive base of highly employable graduates
who would be ready to contribute in the various identified industry
segments.

3. 2
2
Recruit, nurture and retain outstanding
faculty and staff

This will not only result in state maintaining quality and excellence but
also help in implementing academic and administrative reforms,
enhance research centered education, enhance networking.

4. Promote a strong sense of community This will help bring in accountability and expansion of access to higher

NARULA INSTITUTE OF TECHNOLOGY
Page

 55 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

and collegiality among the students,
faculty, staff and alumni.

technical education .

5. Improve teaching and learning through
continuous assessment

This will most certainly sustain quality and excellence which again will
develop great employability amongst students.

6. Develop strong entrepreneurship spirit
among the students.

This will most certainly accelerate industrial growth in the state

7. Promote research and consultation that
address the immediate and long-term
needs of the society

This will help in research centered education, enhance networking
among institutions.

8. Create a strong relationship with society
in particular with industry to cooperate in
the advancement of the country’s
economy.

This will help expansion of access to higher education and address the
spirit of equity and inclusion. This will also encourage public – private
partnership.

It is therefore evident that the IDP of NIT is in complete coherence with the State’s Policy Objectives.

The relevance of our IDP with respect to the state’s Industrial / economic plan is also very evident from NIT’s vision & strategic

objectives In addition, ambitious yet specific time bound action plans have been chalked out with respect to the following areas.

2.10 Describe briefly the participation of departments/faculty in the IDP preparation.

All faculty and staff of the institute have participated with a lot of enthusiasm and dedication while preparing the IDP. For attaining

a detailed coverage of topics while preparing the IDP, ideas as well as participation was also invited from Parents, Staff, Alumni &

Employers. Details of the participation are given hereunder:

The demography and numbers of participants

Participant Demography Nos.

Governing Body members, Principal, Vice
Principal, Registrar

10

Deans, HoD 5
Faculty from all departments 85

Staff 15
Parents 100
Alumni 30
Employers 20
Students 500

 Preparation of the IDP

NARULA INSTITUTE OF TECHNOLOGY
Page

 56 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

¶ At the beginning of the process a detailed schedule pertaining to the process and the participation of various departments
was drawn up & according to the scheduled date and time, the departmental members were addressed in presence of
HODs, Principal and Vice Principal as per the specified module

¶ A brief about TEQIP-II – its scope and its objectives, its eligibility criteria etc. were discussed along with details w.r.t.
subcomponent 1.1 and the detailed road-map on how we would arrive at the IDP was discussed.

¶ The SWOT process and methodology, TNA process and methodology were discussed in details.

¶ A time bound schedule was made again w.r.t. completion of the various activities – The deadline for the first and 2nd draft
of IDP and the date of completion was drawn up

¶ The different departmental committees were made w.r.t. completion of the exercise.

¶ The various questionnaire and formats were designed and distributed to the respective incumbents

¶ The SWOT & TNA process was initiated, facilitated and completed.

¶ The strategic plan was completed; general objectives and specific objectives were identified.

¶ The departmental action plans were completed along with the specific departmental budgets.

¶ On completion of the above a core committee comprising all HODs, Principal, Vice Principal sat and collectively scrutinized
above and arrived at the institutional SWOT, institutional action plans and the institutional budget

¶ A check list of all the annexures was made and the documents were organized and examined in detail.

¶ The final IDP along with annexures was then compiled and scrutinized by the core committee again and the IDP was finally
made ready for submission

¶ The head of the institution along with the core committee was deeply involved in every step of the process.

¶ Another objective was to ensure process sensitization, clarity & process ownership among the participants such that when
the TEQIP project starts, the level of preparedness of the Institute is at its best

NARULA INSTITUTE OF TECHNOLOGY
Page

 57 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.11 Describe the Institutional project implementation arrangements with participation of faculty and staff.

INSTITUTIONAL IMPLEMENTATION ARRANGEMENTS FOR TEQIP PHASE II

Board of Governors

Principal – Dr. M.R.Kanjilal

TEQIP Coordinator – Dr. Sumit Nandi

Academic UNIT

Finance Unit

Procurement UNIT

M & E UNIT

Dr. Sumit Nandi

Prof.C.S.SenMaju

mder

Dr. Anilesh

Dey

Prof. Jagadish

CH. Guha

Dr.T.K.Mukho

padhyay

Dr. Pijush

Basak

Prof. Kaushik

Sarkar

Mr. Kallol Pal

Ms. Sagarika

Chowdhury

Prof.Amlan

Chakraborti

Mr. Surajit

Bari

Dr. Rupa

Bhattacharjyya

Regular Alternate

Prof. B. K.

Medya

Prof. Soumen
Ghosh

Prof. S

Panda

Prof. C. S. Sen

Majumder

Mr. Kallol

Paul

Mr. Abhijit

Chakraborty

Prof.Pranab Hazra

Prof.G.C. guha

Sukanta

Senapoti

Prof.

Jayanta Pal

Mr. Anirudha

Mukherjee

Prof. Subhram

Das

Dr. Susmita

Karan

Mr. Jayanta

Pal

Mrs. Nidhi

Singh

Mr.

Neelanjan

Mitra

Mr. Abhijit

Chakraborty

NARULA INSTITUTE OF TECHNOLOGY
Page

 58 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.12Provide an Institutional project budget in Table‐29.

Table‐29 :Institutional Project Budget for Sub‐Component 1.1

*Note: For details of permissible and non‐permissible expenditures, please see Table‐18 (for Government funded

and aided institutions) and Table‐19 (for private unaided institutions)] (RS.InCrores)

S.

No.
Activities

P
ro

je
ct

 L
if

e
A

llo
ca

ti
o

n

Financial Year

20
11

‐1
2

20
12

‐1
3

20
13

‐1
4

20
14

‐1
5

20
15

‐1
6

20
16

–

17

(u
p

to

31
st

O

ct

20
16

)

1. Infrastructure improvements for
teaching, training and learning
through:

(i) Modernization and
strengthening of laboratories

n. a. n. a. n. a. n. a. n. a. n. a. n. a.

(ii) Establishment of new
laboratories for existing UG and
PG programmes and for new PG
programmes

1.6 1.0 .6 Nil Nil Nil

Nil

(iii) Modernization of
classrooms*

n. a. n. a. n. a. n. a. n. a. n. a. n. a.

(iv) Updation of Learning
Resources

0.08 0.02 0.04 0.01 0.01 Nil
Nil

(v) Procurement of furniture

0.08 0.02 0.04 0.01 0.01 Nil Nil

(vi) Establishment / Upgradation
of Central and Departmental
Computer Centers*

n. a. n. a. n. a. n. a. n. a. n. a. n. a.

(vii) Modernization /
improvements of supporting
departments*

n. a. n. a. n. a. n. a. n. a. n. a. n. a.

(viii) Modernization and
strengthening of libraries and
increasing access to knowledge
resources

0.16 0.03 0.09 0.02 0.02 Nil Nil

NARULA INSTITUTE OF TECHNOLOGY
Page

 59 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

(ix) Refurbishment (Minor Civil
Works)*

n. a. n. a. n. a. n. a. n. a. n. a.

2.

Providing Teaching and Research
Assistantships to
increase enrolment in existing
and new PG programmes in
Engineering disciplines

0.48 0.12 0.12 0.12 0.12 .34

.14

3.
Enhancement of R&D and
institutional consultancy
activities*

4.

Faculty and Staff Development
(including faculty
qualification upgradation,
pedagogical training, and
organising/participation of
faculty in workshops, seminars
and conferences) for improved
competence based on TNA

0.6 0.15 0.15 0.15 0.15 .22

.16

5. Enhanced Interaction with
Industry

0.16 0.02 0.06 0.04 0.04 .17 .12

6. Institutional management
capacity enhancement

0.12 0.02 0.06 0.02 0.02 .15 Nil

7. Implementation of institutional
reforms

0.08 0.01 0.04 0.02 0.01 Nil Nil

8.
Academic support for weak
students under the aegis of
Finishing School

0.16 0.04 0.04 0.04 0.04
.68 .12

9.
Technical assistance for
procurement and academic
Activities

0.08 0.005 0.03 0.03 0.015
Nil Nil

10.
Incremental Operating Cost

0.4 0.05 0.08 0.12 0.15 .24 .16

TOTAL

4 1.485 1.35 0.58 0.585 1.8 .7

NARULA INSTITUTE OF TECHNOLOGY
Page

 60 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.13 Provide the targets against the deliverables listed in Table‐30.

Table‐30
Project Targets for Institutions under Sub‐component 1.1

S.

No.
Deliverables

B
as

el
i

n
e

(1
3

-

14
)

Targets to be achieved at the end of the

project

1.
Number of students registered for

a. Masters in Engineering programme
b. Doctoral programme in Engineering

113

0

125
15

2.
Revenue from externally funded R&D projects

and consultancies in total revenue (Rs. in lakh)
16.26L

20L

3.
Number of publications in refereed journals

a. National
b. International

36

40

56
80

4. IRG as % of total annual recurring expenditure 181%
185%

5.

Number of co‐authored publications in

refereed journals

a. National
b. International

36

40

56
80

6.

Student credentials

(a) campus placement rate of

¶ UG students

¶ PG students
(b) average salary of placement package for

(Rs. in lakh)

¶ UG students

¶ PG students

63.92%

25.25%

85%
55%

 3.5 L / A

3.8 L/ A

7. Number of collaborative programmes with

Industry
2

10

8. Accreditation status (obtained and applied for)

(72%age,

No.4)+(60%

age No.3)

100%

9. Vacancy position for faculty and staff F – 24

S - 11
Vacancy reduced to 10% or less

NARULA INSTITUTE OF TECHNOLOGY
Page

 61 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

10.

Percentage of regular faculty having a Masters

Degree or a Doctorate Degree in Engineering

disciplines

PhD – 19 %

M. Tech – 68%
PhD – 30%

M.Tech – 70%

11.

Transit rate from 1st to 2nd year for the

following:

¶ All Students

¶ SC and ST Students

¶ OBC Students

¶ Women Student

586

510 (87.03%)

15 (68.18%)

59 (74.68%)

600
90%
70%
80%

12.
Autonomy status

Autonomous Status

Nil

To be sustained

13.
Enrolment of faculty with only Bachelor

Degree for qualification upgradation
Nil Nil

14. Any other academic deliverables (maximum 3)

(i)

(ii)

(iii)

NARULA INSTITUTE OF TECHNOLOGY
Page

 62 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.14 Give an action plan for ensuring that the project activities would be sustained after the end of the project.

The institution is determined to emerge as a true centre of excellence in research and higher learning within the next 10

years. In view of the above it is therefore determined to sustain the momentum of growth and progress and hence make a

detailed sustainability action plan that will include academic, economic, social and environmental dimensions.

The institute is expected to reap the following benefits from the project:-

¶ Accreditation of all programs

¶ Networking with eminent national and International institutes will take place

¶ The finishing school for the SC/ST/OBCs/ academically weak student

¶ Establishment of new laboratories and modernizing of the existing ones

¶ New faculty shall be recruited

¶ The faculty and staff shall be intensely trained

¶ Management capacity development shall result In better autonomy and accountability which will result in excellence
overall

¶ Research culture shall develop momentum

¶ Industry -institute synergy shall get huge boost

¶ Academic reforms shall bring in excellence

¶ We shall see high quality academic results, more paper publications, patents, high quality consultancy projects

¶ Internal revenue generation shall get tremendous rejuvenation

¶ In view of the above the Institute shall in all likelihood be eligible for more similar grants

¶ Institute's internal systems shall be strengthened, performance management shall be stronger and the institute shall be
more result oriented

¶ Student development shall be higher - we shall see better academic performance, better employment, higher transition
rate and more entrepreneurs

The signatory institution therefore agrees to undertake the following:

9. Establish a sustainability policy
10. Incorporate the principles and best practices of sustainability in corporate documents and reports such as mission

statements, strategic plans, annual reports, and policies;
11. Develop an institutional sustainability plan that includes mechanisms for tracking progress;
12. Integrate the principles of sustainability within curriculum to enable students and communities to develop competencies

and commitment to contribute to a sustainable future;
13. Incorporate sustainability practices in procedures and operations such as green standards for buildings, alternate energy

sources, Energy Star certification for products, and energy efficient transportation;
14. Integrate sustainability principles in cultural, sports, recreational and other activities;
15. Participate in sustainability networks and consortia, sharing exemplary practices, research, and models; and,
16. Work collaboratively with government, business and the community to develop and implement joint strategies to move

society towards sustainability.
17. Continue generating IRG from consultancy, research, developing new products, patents, starting new certified programs.
18. Commence and nurture an Incubation Centre

Action Plan for sustenance of the activity

Narula Institute of Technology is confident enough that the sustenance of the above mentioned outcomes from the key activities
should prevail long after the TEQIP project is over. To make it a reality the Institute is ready to take all possible measures & make

NARULA INSTITUTE OF TECHNOLOGY
Page

 63 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

the above activities part &^ parcel of the Institutional performance culture to comply to the set procedures & policies. The
institute thus proposes to

Á Deploy a very stringent sustainability policy addressing all developmental aspects in details & continuous monitoring of

the same

Á Formulate different committees for each verticals of Institutional development to monitor the sustenance of the

progress of their verticals & design new developmental plans

Á Document every member’s job responsibilities, KRAs, KPIs, to ensure deeper clarity and better results oriented

performance from the members of the Institute.

Á Design proper channels for timely generation of Institutional management information & time to time analysis of the

information to reconstruct the institutional strategic plans or introduce new ones whenever felt necessary addressing to

the need of the time

Á Conduct quarterly performance appraisals & introduce a proper 360 degree feed-back mechanism for better all round

institutional performance evaluation

Á Conduct the TNA every year and implement it accordingly

Á Identify best practices other eminent institutes and put them in place

Á Focus on building institutional pride and a culture of excellence

Á Focus on faculty and staff retention and effective attrition management

Á Continue generating IRG from consultancy, research, developing new products, patents, starting new certified programs

Á Commence and nurture an incubation centre.

Á Work jointly with government, business and the community to develop and implement joint strategies to move society

towards sustainability

Á Integrate sustainability principles in cultural, sports, recreational and other activities as well.

NARULA INSTITUTE OF TECHNOLOGY
Page

 64 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.15 Provide a Procurement Plan for the first 18 months for Goods and Civil Works in Table‐31 and Consultant Services in
Table‐32 with budget and time frame.

Table‐31
18‐month Procurement Plan for Works and Goods* for Sub‐Component 1.1
Name of the institution with location: Narula Institute of Technology, Kolkata

P
ac

ka
ge

 N
o.

Sl
 N

o.

A
ct

iv
it

ie
s

D
es

cr
ip

ti
o

n
o

f

W
o

rk
s/

G
o

o
d

s

Es
ti

m
at

ed

co
st

(R
s)

M
e

th
o

d
o

f

P
ro

cu
re

m
en

t

D
es

ig
n

/I
n

ve
st

ig
at

io
n

/C
o

m
pl

et
io

n
/

Sp
ec

if
ic

at
io

n
 F

in
al

iz
at

io
n

D
at

e

Es
ti

m
at

e
Sa

n
ct

io
n

ed

(D
at

e
&

 V
al

u
e)

P
re

p
ar

at
io

n
 o

f
B

id

D
o

cu
m

en
ts

(D
at

e)

R
ec

ei
p

t
o

f
B

an
k'

s
N

o
O

b
je

ct
io

n
 t

o
b

an
ki

n
g

D
o

cu
m

en
t(

D
at

e)
**

Bid

C
o

n
tr

ac
t

A
w

ar
d

(D
at

e/
V

al
u

e)

D
at

e
of

 C
om

p
le

ti
o

n
o

f
C

o
n

tr
ac

t

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 1
Library i.e.

Books,

Library i.e.

Books,
5,00,000

Shop

ping

0-3

month

s

4-5

month

s and

Rs,5,00

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

2 2
Library i.e.

Books,

Library i.e.

Books,
5,00,000

Shop

ping

0-3

month

s

4-5

month

s and

Rs,5,00

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

3 3
Library i.e.

Books,

Library i.e.

Books,
5,00,000

Shop

ping

0-3

month

4-5

month

N.A.

4-5

mon

NARULA INSTITUTE OF TECHNOLOGY
Page

 65 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

s s and

Rs,5,00

,000.

 N.A.

N.A.

N.A.

N.A.

ths

4 4
Library i.e.

Books,

Library i.e.

Books,
5,00,000

Shop

ping

0-3

month

s

4-5

month

s and

Rs,5,00

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

5 5 E-journals E-journals 775000 DC

0-3

month

s

4-5

month

s and

Rs,7,75

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

6 6 E-journals E-journals 700000 DC

0-3

month

s

4-5

month

s and

Rs,7,00

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

7 7 E-journals E-journals 5,25,000 DC

0-3

month

s

4-5

month

s and

Rs,5,25

,000.

N.A.

 N.A.

N.A.

N.A.

N.A.

4-5

mon

ths

NARULA INSTITUTE OF TECHNOLOGY
Page

 66 of 66

Signature

…………………………………….

Head of the Institution

TEQIP
Institutional Development Proposal

Under Sub Component 1.1
31

st
 March,2015

2.16 Provide any other information related to special academic achievements as given in Eligibility Proposal of the Institution

1. Undertaken project to develop sun-tracking system for solar panels sponsored by IIM (Ahmadabad)

2. Project awarded by WBUT in January, 2009 for “Electronic Coil Gun” made by final year students

3. Tie up with Infosys for conducting Infosys Campus Connect programme for B.Tech students since academic

year 2007-08

4. MOU with Micro, Small, Medium enterprises – Development Institute for Business Skill development
programme

5. Networking with reputed Institutes and set-up an arrangement for providing experts in various fields for

teaching and reviewing.

6. Our students participate in all India project contest like TGMC (The Great Mind Challenge) organized by
IBM

7. Our students participate in all India programming contest like Aspiration 2020 conducted by Infosys

8. Our faculties presenting paper in various national seminars and publishing papers in national and

international journals. Our students are also presenting papers in reputed journals i.e. IEEE journal.

