This document has been prepared by National Board of Accreditation. This is meant for use by institutions seeking NBA accreditation for their programmes. No other institution, body, person etc. should use this document or any part thereof without prior written permission of NBA

National Board of Accreditation thankfully acknowledges the inputs and support from Engineering Accreditation Board of Singapore, Engineers Australia and Washington Accord and its community. Some of the inputs given by them have been incorporated in NBA Accreditation Documents.

NATIONAL BOARD OF ACCREDITATION

MANUAL OF ACCREDITATION (General)

NATIONAL BOARD OF ACCREDITATION

4th Floor East Towers, NBCC Place BhishamPitamah Marg, Pragati Vihar New Delhi 110003 P: 91(11)24360620-22, 24360654 Fax: 91(11) 24360682

(January, 2013)

CONTENTS

1.	Introduction		: 4		
2.	Accreditatio	n and its Benefits	: 7		
3.	Process of Accreditation				
4.	Self Assessment Guidelines				
5.	Processing	Processing of Application in NBA			
6.	Evaluation 1	eam Visit Guidelines	: 32		
7.	Processing of Evaluation Team Reports				
8.	Code of Cor	nduct	: 43		
9.	About 360° I	Feedback	: 47		
10.	Grievance Redressal Mechanism				
11.	Where to get help?				
12.	FAQs		: 53		
Appe	ndices				
		at for Registration of New Institution.	: 59 : 62		
Appendix – II:Format for Declaration by Chairperson/Evaluator.					
		nat for Profile of The Institution/College/University.	: 63		
		mat for Status of the programme of the Institution Accredited.	: 67		
		at for Status of application filed by the Institution.	: 68		
		nat for Evaluation Report	: 69 : 70		
		mat for Chairpersons Report mat for Feedback Forms:	: 70		
	Form-A:	to be filled by the Institution regarding Accreditation Visit	: 71		
	Form-B:	to be filled by the Chairperson about the Institution and the Team Members	: 73		
	Form-C:	to be filled by the Evaluator about the Institution, Co-evaluator and Chairperson	: 75		
	Form-D:	to be filled by the Chairperson/ Evaluator(s) about service provider	: 76		

List of Abbreviations Used

AC	Appellate Committee		
AEC	Accreditation Evaluation Committee		
AICTE	All India Council for Technical Education		
CVO	Chief Vigilance Officer		
EC	Executive Committee of NBA		
FAQ	Frequently Asked Questions		
GC	General Council		
GDP	Gross Domestic Product		
MHRD	Ministry of Human Resource Development		
NAAC	National Accreditation Assessment Council		
NBA	National Board of Accreditation		
NDC	National Development Council		
PG	Post graduate		
UG	Under graduate		
UNIVERSITY	As defined under section 2(f) or 3 of UGC Act 1956		
INSTITUTION	Institution/College defined as technical institution under		
	section 2(h) of AICTE Act 1987.		
ISO	International Organization for Standardization		
SAR	Self Assessment Report		
UGC	University Grants Commission		
WTO	World Trade Organization		
ET	Evaluation Team		
PEO	Programme Educational Objectives		
PO	Programme Outcomes		
CO	Course Outcomes		

Introduction

1.1 Background

Indian higher education system is the third largest system in the world. In an increasingly technologically dependent world, expansion of higher education sector is imperative in an emerging economy such as India as evidenced by the phenomenal growth and development in technical education during the past two decades. The number of institutions has multiplied exponentially, from a modest number around 30 colleges in 1950-51, to more than 20,000 colleges and from 20 universities to more than 500 universities awarding degrees, which include all types of institutions, namely, central, state, private, govt. aided, deemed to be universities and other institutes of national importance. The challenge is to ensure its quality to the stakeholders along with the expansion. To meet this challenge, the issue of quality needs to be addressed, debated and taken forward in a systematic manner.

There are debates across continents as to who sets the standards for quality. The accreditation system prevailing in various countries provides a measure of educational quality. Accreditation is the principal means of quality assurance in higher education and reflects the fact that in achieving recognition, the institution or program of study is committed and open to external review to meet certain minimum specified standards and also seeks ways to enhance the quality of education.

There is a great deal of discussion in the country about the various approaches to quality measurement, especially, in the context of unprecedented expansion of higher educational institutions and programs, introduction of newer disciplines, entry and operation of foreign institutions in a variety of forms, and desire for global recognition through international accords (WTO/ Mutual Recognition, Washington Accord and other National Protocols). With significant expansion of higher educational institutions in India, both publicly and privately funded, a mandatory and robust accreditation system is required that could provide a common frame of reference for students and other stakeholders to obtain credible information on academic quality across institutions.

Through the accreditation process, an agency or its designated representative evaluates the quality of a higher education institution as a whole or of a specific educational program, in order to formally recognize it as having met certain predetermined minimal criteria or standards. The result of this process is usually the awarding of a status of recognition, and sometimes of a licence to conduct educational programmes within a time-limited validity.

The process can imply initial as well as periodic self-study and evaluation by external peers. The accreditation process generally involves three steps with specific activities:

(i) a self-evaluation process conducted by the faculty, the administrators and the staff of the institution or academic program, resulting in a report that takes as its reference set of standards and criteria of the accrediting body; (ii) a site visit, conducted by a team of peers, selected by the accrediting organization, which reviews the evidence, visits the premises and interviews the academic and administrative staff resulting in an assessment report, including a recommendation to the accrediting body; and (iii) examination of the evidence and recommendation on the basis of the given set of criteria concerning quality and resulting in a final judgment and the communication of the formal decision to the institution and other constituencies, if appropriate.

Presently, accreditation is not mandatory and there is no law to govern the process of accreditation. There are two central bodies involved in accreditation of institutions; the National Accreditation Assessment Council (NAAC) and the National Board of Accreditation (NBA). NAAC was set up in 1994 by the University Grants Commission (UGC) to make quality an essential element through a combination of internal and external quality assessment and accreditation. NBA

was constituted as an autonomous body, under section 10(u) of the AICTE Act, 1987. It is expected that with the passage of the legislation to provide for accreditation of higher educational institutions and to create a regulatory authority for the purpose, many of the remaining quality issues will be resolved, for some time to come.

The spirit of continuous improvement is a prerequisite for any quality initiative. Educational institutions are no exception to this. ISO 9000 and such initiatives focus on meeting customer expectations and making a whole-hearted effort to exceed the same. The process of accreditation is an effort in this direction, to meet the quality goals in education.

1.2 National Board of Accreditation

The New Education Policy of 1986 recognized the need for a Statutory Body at the National level responsible for overseeing the growth and quality of Technical Education in the country. Accordingly, All India Council for Technical Education (AICTE) was established by an Act of Parliament in 1987. National Board of Accreditation (NBA) was originally constituted in September 1994, in order to assess the qualitative competence of educational institutions from Diploma level to Post-Graduate level in Engineering and Technology, Management, Pharmacy, Architecture and related disciplines. NBA conducts evaluation of programs of technical institution on the basis of laid down norms.

NBA in its present form has come into existence as on autonomous body with effect from 7th January 2010, under the aegis of AICTE, with the objective of assurance of quality and relevance of technical education through the mechanism of accreditation of programs offered by the technical institutions.

The NBA works very closely with stakeholders (faculty, educational institutions, government, industries, regulators, management, students, recruiters, alumni and their parents) to ensure that the programmes serve to prepare their graduates with sound knowledge of fundamentals and to develop in them an adequate level of professional competence, such as would meet the needs of the technical profession locally as well as globally. The objective of the NBA is to assess and accredit professional programmes offered at various levels by the technical institutions on the basis of norms prescribed by the NBA.

The NBA became a provisional member of the Washington Accord (WA) in 2007. The Washington Accord is an international agreement among bodies responsible for accrediting engineering degree programmes. It recognises the substantial equivalency of the programme accredited by those bodies and recommends that graduates of the programmes accredited by any of the signatory bodies be recognised by the other bodies as having met the academic requirements for entry to the practice of engineering. To become a signatory member of the WA, a robust accreditation system is being implemented by the NBA, New Delhi, with support from all the stakeholders.

1.3 Vision of NBA

The vision of the NBA is "to be an accrediting agency of international repute by ensuring the highest degree of credibility in assurance of quality and relevance of professional education and come to the expectations of its stakeholders, viz., academicians, corporate, educational institutions, government, industry, regulators, students, and their parents."

1.4 Mission of NBA

The NBA is working with the mission, "to stimulate the quality of teaching, self-evaluation, and accountability in the higher education system, which help institutions realise their academic objectives and adopt teaching practices that enable them to produce high-quality professionals and to assess and accredit the programmes offered by the colleges or the institutions, or both, imparting technical and professional education."

1.5 Objectives of NBA

The following are the broad objectives of NBA

- To promote quality conscious system of technical education where excellence, relevance to market needs and participation by all stake holders are prime and major determinants.
- To facilitate building a technical education system, as facilitators of human resources, that will match the national goals of growth by competence, contribution to economy through competitiveness and compatibility with societal development.
- To set the quality benchmarks targeted at global and national stockpile of human capital in all fields of technical education.
- To conduct evaluation of self assessment of technical institutions and/or programmes offered by them on the basis of guidelines, norms and standards specified by it.
- To contribute to the domain of knowledge in quality parameters, assessment and evaluations.

In line with the above, NBA has the mandate to fulfill the following specific objective of assessing and accrediting the academic programs. Assessment and accreditation shall be based on various criteria. This may include but not limited to Vision, Mission and Programme Educational Objectives (PEOs), Programme Outcomes, Programme Curriculum, Students' Performance, Faculty, Facilities and Technical Support, Academic Support Units and Teaching - Learning Process, Governance, Institutional Support and Financial Resources, Continuous Improvement and any other aspect as decided by the General Council (G.C.) and/or Executive Committee (EC). The main objectives of assessment and accreditation shall be to:

- a. Assess and grade the courses and programs offered by institutions, their various units, faculty, departments etc.
- b. Stimulate the academic environment and quality of teaching and research in these institutions;
- c. Contribution to the sphere of knowledge in their discipline;

- d. Motivate colleges and/or institutions of technical and professional education for research, and adopt teaching practices that groom their students for the innovation and development of leadership qualities;
- e. Encourage innovations, self evaluation and accountability in higher education;
- f. Promote necessary changes, innovations and reforms in all aspects of the working of colleges/ institutions of technical and professional education for the above purpose; and
- g. Help institutions realize their academic objectives.

NBA shall ensure that the criteria referred to above for assessment and accreditation are:

- Reviewed periodically, revised and updated, as and when considered necessary, on the basis of experiences gained through their application and accordingly the techniques and modalities used for assessment are modified;
- ii) Objective and, to the extent possible, quantifiable; and
- iii) Publicized widely, particularly, in the academic community.

NBA will facilitate to enhance the quality of technical education and help in establishing relevancy of technical education as per the needs of the industry and society at large.

2. Accreditation and its Benefits

2.1 What is Accreditation?

Education plays a vital role in the development of any nation. Therefore, there is a premium on both quantity (increased access) and quality (relevance and excellence of academics programmes offered) of higher education. Like in any other domain, the method to improve quality remains the same that is, finding and recognizing new needs and satisfying them with products and services of international standards. NBA has been setup to help all participating Institutions assess their performance vis-à-vis set parameters.

NBA accreditation is a quality assurance scheme for higher technical education. It is open to all Institutions in Engineering and Technology, Management, Architecture, Pharmacy, Hotel management and Catering Technology, Town and Country Planning, Applied Arts and Crafts in India which provide technical education to students.

Accreditation is a process of quality assurance and improvement, whereby a programme in an approved Institution is critically appraised to verify that the Institution or the programme continues to meet and exceed the Norms and Standards prescribed by AICTE from time to time. Accreditation does not seek to replace the system of award of degree and diplomas by the Universities/autonomous Institutions. But, accreditation provides quality assurance that the academic aims and objectives of the Institution are honestly pursued and effectively achieved by the resources currently available, and that the Institution has demonstrated capabilities of ensuring effectiveness of the educational programme(s), over the validity period of accreditation.

2.2 Imperatives of Accreditation

The need and demand for accreditation of professional programmes in India has arisen because of the explosive growth in the number and variety of such professional Institutions and programmes since the decade of nineties. Such an exercise will ensure that the Institution indeed has, and is likely to continue to have, in the near future, the necessary instruments and resources, for the programmes to produce competent professionals that not only meet the local industry requirements, but are also acceptable in the global job markets. The overwhelming objective of the accreditation process is to recognize and acknowledge the value-addition in transforming the raw student admitted to the programme into a capable professional, having a sound knowledge of fundamentals and suitable for an acceptable assignment in the chosen specialized field. Accreditation also provides the stakeholder a reliable and standard benchmark for quality assessment.

Accreditation is a process wherein standards are set and compliance with them is measured. One can visualize a useful working definition of accreditation as "professional and national recognition reserved for facilities that provide high quality service". Accreditation is the result of a review of an education programme or Institution following certain quality standards agreed upon beforehand. It is a kind of recognition which indicates that a programme or Institution fulfills certain standards. In modern times, educational Institutions should become more accountable to the need of student community, parent community and society at large. To achieve this, effective quality management is a must. There is a healthy movement taking place in the area of quality education. The setting up of the National Board of Accreditation as an autonomous body is a commendable step in this direction. The fact that Institutions voluntarily come forward to get assessed is another indication of this healthy trend.

2.3 National Scenario on Accreditation

Education in India is provided by the public sector as well as the private sector, with control and funding coming from multiple levels: federal, state, local and individual group in form of Trusts. India was the center of quality education for many centuries for the rest of the world. However, temporarily for a few centuries, Western education became ingrained into Indian society with the establishment of the British Raj. Within sixty years of independence, India has today catapulted back to providing the best quality of technical education and manpower to the rest of the world. This has largely been possible due to Government of India's endeavor in creating a number of world class institutions like IITs, IIMs, etc. and maintaining high standards of education in Leading Universities in the country. However, this large scale expansion of higher education, entering of private players in education, deemed universities and a large number of Government entities at Central Government level, autonomous bodies appointed by central government as well as at the state level and local self government level has created a wide variety of levels of education with varied foci. There is a need for a central body to monitor and ensure a bare minimum level of quality standard in all these education Institutions as well as some yardsticks of grading them after a scientific international standard of evaluation by a nationally and internationally recognized body. Uniform and standardized grading will provide an opportunity to allow students, parents and the corporate to make an informed decision. It is precisely with this objective that the Ministry of Human Resource Development of the Government of India has envisaged "National Board of Accreditation" to provide a scientific and systematic base of evaluation for various institutions and Courses in a holistic manner, covering every aspect of world class quality education on a specific measurable scale. This can act as a guideline for the students, their parents and the corporate to choose the right kind of Institution. To motivate the Institutions to opt for this evaluation, the government has been giving many benefits to the accredited institutions, like permission to charge higher fees to maintain high standards of education, support for expansion, research activities etc. However, the Government needs to sensitize-through advertising - the society, students and the corporate by creating awareness and usefulness of accreditation and the grading of institutions and courses so that this rating becomes the universally accepted basis regarding the educational and overall quality standard of the accredited institutions and Courses.

Apart from the macro level, the situation prevailing at the micro level also warrants an established measurable standard for the institutions to assess their own performance and continually improve the same to enable individuals to obtain world class education. Private education market in India is merely 5% although in terms of value it was estimated to be worth \$40 billion in 2008 and will increase to \$68 billion by 2012. However, India continues to face some challenges. Despite growing investment in education, 25% of its population is still illiterate; only 15% of Indian students reach Institutions of higher learning, and just 7% become graduates. As of 2008, India's post-secondary Institutions of higher education offer only enough seats for 7% of India's college-age population, almost 50% of higher education teaching positions nationwide are vacant, and 57% of college professors lack either a master's or Ph.D degree. As of 2011, there are 1522 degree-granting engineering colleges in India with an annual student intake of 582,000, plus 1,244 polytechnics with an annual intake of 265,000. However, these Institutions face big shortage of faculty and concerns have been raised over the quality of education.

India's education system turns out millions of graduates each year, thousands skilled in IT, Engineering, Management and other disciplines. This manpower advantage has provided tremendous impetus to India's recent economic advance, but it also masks deep-seated problems within India's education system. While India's demographics are generally perceived to give it an edge over other countries' economies (India will have a youthful population when other countries have ageing populations), if this advantage is restricted to small, highly educated elite, the domestic political ramifications could be severe. With 35 per cent of the population under the age of 15, India's education system faces numerous challenges. Successive governments have pledged to increase the spending on education to 6 per cent of the GDP, but actual spending has hovered around 4 per cent for the last few years. While at the top end, India's business Institutions and engineering institutions like Indian Institutes of Technology (IITs), Indian Institutes of

Management (IIMs) and Universities produce globally competitive graduates, Engineers and Management post graduates, primary and secondary Institutions, particularly in rural areas, struggle to find adequate teaching staff. The much needed fast growth of educational institutes to cope up with the demand in the country unless controlled by a sound system of evaluation, grading and accreditation system may lead to a drastic drop in academic standards of these upcoming institutions, thereby tarnishing the image of Indian education system. Therefore, it has become imperative for the Government of India to come up with a sound scientific and well accepted form of accreditation policy that is easily understood and that is implementable under the aegis of the National Board of Accreditation (NBA).

2.4 Purposes of Accreditation

The purpose of the accreditation by NBA is to promote and recognize excellence in technical education in colleges and universities—at both the undergraduate and post graduate levels—through specialized accreditation. Institutions, students, employers, and the public at large all benefit from the external verification of quality provided through the NBA accreditation process. They also benefit from the process of continuous quality improvement that is encouraged by the NBA's developmental approach to promoting excellence in technical education.

Through accreditation, the following main purposes may be served:

- support and advice to technical Institutions in the maintenance and enhancement of their quality of provision
- confidence and assurance on quality to various stakeholders including students
- assurance of the good standing of an Institution to government departments and other interested bodies
- enabling an Institution to state publicly that it has voluntarily accepted independent inspection and has satisfied all the requirements for satisfactory operation and maintenance of quality in education.

2.5 Benefits and Significance of Accreditation

The process of accreditation helps in realizing a number of benefits, such as:

- Helps the Institution to know its strengths, weaknesses and opportunities.
- Initiates Institutions into innovative and modern methods of pedagogy
- Gives Institutions a new sense of direction and identity.
- Provides society with reliable information on quality of education offered.
- Promotes intra and inter-Institutional interactions.

Accreditation signifies different things to different stakeholders. These are:

2.5.1 AICTE Research Funding and Benefits of Additional Seats

NBA accredited Institutions may be preferred by funding agencies for releasing grants for research as well as expansion etc.

It signifies that the Institutional performance is based on assessment carried out through a independent competent body of quality assessors, with strengths and weaknesses emanating as a feedback for policy-making.

2.5.2 Benefits to Institutions

Accreditation is market-driven and has an international focus. It assesses the characteristics of an Institution and its programmes against a set of criteria established by National Board of Accreditation.

NBA's key objective is to contribute to the significant improvement of the Institutions involved in the accreditation process. Accreditation process quantifies the strengths, weaknesses in the processes adopted by the Institution and provides directions and opportunities for future growth.

NBA provides a quality seal or label that differentiates the Institutions from its peers at the national level. This leads to a widespread recognition and greater appreciation of the brand name of Institutions and motivates the Institutions to strive for more.

2.5.3 Benefits to Students

Students studying in NBA accredited Institutions can be assured that they will receive education which is a balance between high academic quality and professional relevance and that the needs of the corporate world are well integrated into programmes, activities and processes. It signifies that he has entered the portals of an Institution, which has the essential and desirable features of quality professional education.

2.5.4 Benefits to Employers

Accreditation assures prospective employers that students come from a programme where the content and quality have been evaluated, satisfying established standards. It also signifies that the students passing out have acquired competence based on well established technical inputs.

2.5.5 Benefits to the Public

Accredited status represents the commitment of the programme and the Institution to quality and continuous improvement.

2.5.6 Catalyst for International Accreditations

Due to accreditation from NBA, the Institution's systems and procedures get aligned with the Institution's Mission and Vision. All essential prerequisites for international accreditation are included in the accreditation process of NBA. Therefore, NBA acts as a catalyst for the Institutions planning to acquire International Accreditation.

2.5.7 Benefits to Industry and Infrastructure Providers

It signifies identification of quality of Institutional capabilities, skills and knowledge.

2.5.8 Benefits to Parents

It signifies that their ward goes through a teaching-learning environment as per accepted good practices.

2.5.9 Benefits to Alumni

It reassures alumni that alumni are products of an institute with a higher standing in terms of learning.

2.5.10 Benefits to Country

Accreditation helps in gaining confidence of stakeholders and in giving a strong message that as a country, our technical manpower is of international standards and can be very useful in enhancing the global mobility for our technical manpower.

2.6 The Impact of Accreditation

The purpose and impact of accreditation goes far beyond quality assurance of an Institution/ programme. Major impacts of accreditation system are summarized below

- Encourages quality improvement initiatives by Institutions,
- Improves student enrollment both in terms of quality and quantity,
- Helps the Institution in securing necessary funds,
- Enhances employability of graduates,
- Facilitates transnational recognition of degrees and mobility of graduates and professionals,
- Motivates faculty to participate actively in academic and related Institutional / departmental activities,
- Helps create sound and challenging academic environment in the Institution, and
- Contributes to social and economic development of the country by producing high quality technical manpower.

2.7 The need of Accreditation

Accreditation of educational Institutions/programmes is a global practice and its need has been felt by various developing and developed countries for one or more of the following purposes.

- Funding decisions
- State recognition of qualification/ certification of professionals
- Accountability of Institutions to stakeholders
- Encouraging self improvement initiatives by Institutions
- Quality assurance of educational programme

Accreditation may be summarized as a process, based on professional judgment, for evaluating whether or not an educational Institution or programme meets specified standards of educational quality. Its primary purpose is to assure prospective students and public that graduates of an Institution, conducting various programmes, have achieved a minimum level of competence in their chosen fields of study, thus serving as a form of consumer protection. In many countries, accreditation is the legal responsibility of ministry of education or other governmental agencies.

3. Process of Accreditation

3.1 Accreditation and NBA

Improvement of quality of technical education provided by various Institutions in the country is an urgent need in view of globalization of national economy and international mobility of graduates in connection with higher studies or employment or both. Though the responsibility of quality improvement primarily lies with the Institutions themselves, the role of external quality assurance agencies is to stimulate the process of quality improvement by the Institutions besides informing its various stakeholders about the status of an Institution on the quality scale.

NBA is a leader in outcome-based assessment and accreditation, in which excellence in technical education is evaluated based on the results of the assessment of educational outcomes, rather than on prescriptive input standards.NBA believes that educational quality must be measured by outcomes rather than inputs, because inputs do not necessarily correlate with quality outcomes, since the quality of outcomes is dependent not only on inputs, but also on the processes used by the Institution and its programmes to convert inputs in to outcomes. The only accurate way to measure excellence in technical education, therefore, is through the assessment of educational outcomes.

Because of the essential role that educational processes play in determining educational outcomes, NBA has developed accreditation principles based on best practices in education. These principles promote excellence through a benchmarking process, which is helpful in determining why an Institution is, or is not, able to achieve its mission and broad-based goals, and in interpreting the results of the outcomes assessment process.

NBA follows the standard practice for assessment of the Institutions and the programmes offered by them for accreditation, through spot visit of the applicant Institution by a team of evaluators/assessors led by an eminent person in the field, who is designated as chairperson of the team. The team prepares its report as per laid down parameters/norms/standards etc. and submits it to NBA.

Evaluation Team's report is then processed at the NBA and placed before an Accreditation Evaluation Committee (AEC) comprising Evaluators in the relevant disciplines. If any further clarification is required, the chairperson/evaluators will be called over phone or through video conference. AEC submits its recommendations, which are arrived at on the basis of the report of the visiting Evaluation Team to the Executive Committee of NBA", which upon consideration of the report/recommendation, takes a decision regarding the grant of accreditation to the programme concerned offered by the applicant Institution. Institutions denied accreditation have an opportunity to appeal.

Securing independent accreditation that NBA offers is a great milestone for the Institutions as it represents the culmination of many months of self-evaluation, preparation and self-improvement. Assessing an institute's own provision against NBA's standards, applying for accreditation and undergoing the subsequent rigorous inspection is intended to be a challenge, but one which is rewarding in its own right and not merely a means to an end.

NBA is committed to a developmental approach to excellence in technical education. NBA and its members function in a collaborative and cooperative manner, encouraging each other toward higher levels of quality in technical education.

3.2 Scope of Accreditation and General Policy

NBA accredits programmes and not departments...

This is especially important for promoting a healthy competition for quality achievement among the different programmes of the same Institution, as well as among similar programmes in different Institutions.

Application for accreditation submitted by an institution contains data, information etc. existing at the time of making application. Therefore, it is essential for the institution to notify NBA any significant change(s) that take place or are planned, so that students and other interested parties can be confident that the accreditation given is based on comprehensive and current evaluation of the programme/institution. Accreditation will be considered for the following:

Sr.No.	Programmes (Diploma/UG/PG)	
1	Engineering & Technology	
2	Management	
3	Pharmacy	
4	Architecture, Applied Arts and Crafts	
5	5 Computer Applications	
6 Hospitality and Tourism Management		

The NBA operates a two-tier system of accreditation for various technical Programmes. Having discussed with stakeholders, it has been decided to accredit the programmes under any one of the two categories namely TIER-I and TIER-II. The TIER-I system has been designed for the technical programmes offered by autonomous institutions and university departments better, while the TIER-II system is fine-tuned for the needs of the non-autonomous institutions affiliated to a university. In both TIER-I and TIER-II systems, the same set of criteria have been considered for accreditation. In the TIER-I system, the criteria which are based on outcome parameters have been given more weightage, whereas in the TIER-II system, the weightage has been reduced, thereby, enhancing the weightage of the output-based criteria. However, a non-autonomous institution may also apply for accreditation on the basis of TIER-I system, if they feel that their curriculum is capable of attaining the desired outcomes of a programme.

The following general policies will be the guiding principles for the accreditation of programmes:

- 1. Programmes, and not Educational Institutions, will be accredited.
- 2. Programmes will be considered for assessment and accreditation only at the written request of the educational institution and after agreeing to abide by the NBA's accreditation manual, rules, regulations and notification issued from time to time.
- 3. The institution will have to pay accreditation fee as prescribed from time to time by NBA.
- 4. The institution will send Self-Assessment Report (SAR) in the prescribed format in respect of each programme to be accredited.

- 5. Programmes to be accredited should be offered by an educational Institution which has been formally approved as an educational Institution by the AICTE or the concerned regulatory authority. The programme to be accredited should also have the approval of AICTE, except those offered by universities/deemed universities.
- 6. The title of a programme to be accredited shall be the same as shown on the graduating student's certificate and transcript. All routes leading to the completion of the programme will have to satisfy the accreditation criteria. An evening or part-time programme may also be accredited along with the regular full-time on-campus programme provided it offers the same curriculum and processes, laboratory facilities and physical learning environment and same standards of grading.
- 7. The total credits to be earned for the award of the degree shall be uniformly distributed in the various academic years of the programme to the extent possible.
- 8. Programmes from which at least two batches of students have graduated will be considered for accreditation. However, new programmes could be considered as a special case on merits for provisional accreditation.
- 9. Programmes will be evaluated in accordance with the accreditation criteria given for various categories of the programmes. Accreditation will be based on satisfying the minimum standards.
- 10. A two/three days onsite visit shall be a part of the accreditation process. An evaluation team appointed by the NBA will carry out the evaluation of the programme. The evaluation team consists of one (or) two evaluators for each programme and is headed by a Chairperson. The institute shall propose such set of dates for the visit when the regular classes and all academic activities are on.
- 11. The final decision made by the NBA will be communicated to the educational institution, together with comments which portray strengths, weaknesses and scope for improvement. In the event that a programme is not accredited, reasons for the decision will also be given. If accreditation is denied and if the educational institution wishes, it may appeal against the decision to the Appellate Committee (AC).
- 12. Accreditation of a programme will normally be granted for a specific term based on the recommendations of the concerned Evaluation and Accreditation Committee. If there is uncertainty as to the status, nature or future of the programme, or some weaknesses exist which call for a review at a shorter interval, provisional accreditation may be granted for two academic years.
- 13. After accreditation, the institutions are expected to submit their annual self-assessment report to eNBA online. If any aspect of the programme is found to be sufficiently unsatisfactory and/or does not comply with norms, the NBA reserves the right to revoke the accreditation. If necessary, the NBA may appoint a maximum of two members to form an Evaluation Team to act as mentors at the request of institution. The mentor(s) may visit the educational institution at its request for mentoring purposes and provide report to the NBA on their findings for each visit. The educational institution will bear the expenses of the visit and pay honorarium to the mentors as prescribed by the NBA.
- 14. All correspondence between the educational Institution and NBA as well as information as to whether a programme from an educational Institution is being considered for accreditation, are to be classified as confidential and may not be released to any unauthorized persons except with the written permission from the educational Institution.

3.3 Accreditation at Different Time Points

Since its inception, NBA has been carrying the accreditation process as per the prevailing approved norms. In this ongoing process, it is noted that institutes in the country are at various stages of accreditation. In order to streamline the process, and provide an understanding regarding the set of norms and standards applying which the programs of an institution are accredited, it is proposed that the accreditation status accorded to the programmes be categorized as per the details given below:

Sr. No.	Period of accreditation	Version	Remarks			
For Diplo	For Diploma Engineering Programmes					
1.	2004 to Dec, 2012	I	Regulated by the existing NBA norms and standards			
2	Jan. 2013 onwards	II	To be regulated by the new NBA norms and standards			
For UG E	For UG Engineering Programmes					
1	Before June 2009	1	Regulated by the old NBA norms and standards			
2	Between June 2009 to June 2011	II	Regulated according to intermediate norms and standards			
3	July 2011 – Dec 2012	III	Regulated by revised standards			
4	Jan. 2013 onwards	IV	To be regulated by the new NBA norms and standards			
For PG E	ngineering Programmes					
1.	2004 to Dec. 2012	I	Regulated by the existing NBA norms and standards			
2	Jan. 2013 onwards	II	To be regulated by the new NBA norms and standards			
For Mana	gement Programmes					
1.	2004 to Dec. 2012	I	Regulated by the existing NBA norms and standards			
2	Jan. 2013 onwards	II	To be regulated by the new NBA norms and standards			
For Pharr	nacy Programmes (Diploma	, UG and PG)			
1.	2004 to Dec.2012	1	Regulated by the existing NBA norms and standards			
2	Jan. 2013 onwards	II	To be regulated by the new NBA norms and standards			
For MCA	Programmes					
1.	2004 to Dec. 2012	I	Regulated by the existing NBA norms and standards			
2	Jan. 2013 onwards	II	To be regulated by the new NBA norms and standards			

3.4 NBA Accreditation Process Steps

The following flow diagram illustrates the various steps involved in the NBA accreditation process.

NBA Accreditation Process Steps

Accreditation is based on the assessment of the full range of an Institution's provision and also requires evidence that the management will maintain acceptable standards during the period of accreditation and operate within the requirements of NBA

Generally, the following steps constitute the NBA accreditation process:

- Self Assessment by the Institute
- Enquiry and Submission of Application
- Preliminary Interaction and Eligibility
- Submission of Self Assessment Report
- Evaluation Team (ET) Visit
- Final Accreditation Report
- Follow-up Action
- Application for Re-accreditation

3.4.1 Self Assessment by the Institute

The broader objective of Self-Assessment is to provide the Institution an opportunity for a comprehensive review of its status and bringing in a better clarity of its day to day functioning. As a part of the NBA Accreditation process, Self Assessment provides a structure and standards against which the Institution can undergo self evaluation. Self Assessment by the Institution is one of the most critical and comprehensive inputs for the whole accreditation process. Broadly, Self Assessment should focus on the following objectives:

- i. Evaluate the Institution's effectiveness in achieving its vision and mission
- ii. Evaluate continuous improvement in programme and process quality
- iii. Examine compliance with the accreditation criteria.
- iv. Establish the basis for future action
- v. Promote ownership of the process within the institution
- vi. Make it an integral part of institution's assessment process.

The assessment should be participative and should invariably involve the management, faculty, non-teaching supporting staff and students. As this assessment provides a starting point for the Evaluation Team, Self Assessment Report should provide important information, data and documentation to facilitate the evaluation process and present relevant facts.

3.4.2 Enquiry and Submission of Application

On receiving approval for a programme from AICTE and after fulfilling conditions stipulated in this manual or which may be prescribed by NBA, the Institution can apply to NBA for accreditation of a programme. All Institutions which fall under the purview of appropriate regulatory bodies will be eligible to apply. The institute may apply for registration online with the institute's basic information and receive temporary login credentials. The institute shall login with temporary login credentials to complete the institute's profile and then submit to the NBA for review. The registration details shall be reviewed by the NBA officials, and the feedback review (Approval, Refer Back or Rejection) shall be communicated to the institute. The institute shall make the online payment of the registration fee. Once the intitute has paid the registration fee, the institute will be registered with eNBA by receiving a permanent User ID and Password for further correspondence. Upon the request of the institute, a registered institute can get more than one ID, but not exceeding 5 IDs. The registered institute will be able to view its online repository.

Prior to applying, the Institution must familiarize itself with the NBA criteria and the process. However, for any clarification and help required in completing the SAR, assistance can be requested from NBA.

If a programme is already accredited and re-accreditation is sought- the application is to be submitted at least 5 months before expiry of the accreditation

3.4.3 Preliminary Interaction and Eligibility

The institute registered with the NBA can apply for accreditation by logging on to its account and filling in the online application form. The NBA official shall review (Approval, Refer Back or Reject) the application, and once the accreditation application has been approved, then the institute will be asked to submit the prescribed fee as well as three sets (each set should consist of three consecutive days) of dates for on-site visit. While giving dates for the visit of the evaluation team to eNBA, the institution shall undertake that the classes and academic activities would be on during the visit. After the approval of the online payment for accreditation by the NBA, the institute shall receive the dates for the onsite visit

If the application is found to be deficient in any of the requisite parameters, the deficiencies will be communicated to the institution. If the institution decides to discontinue the accreditation process, it may intimate NBA of the same. No refund of the fees will be made. If the institution decides to continue the accreditation process, it may submit revised application within a maximum period of six months, for which no separate application fees will be charged. The eligibility conditions are as follows:

- a) The programmes of the institution shall be declared eligible for accreditation process provided the Institution and its programmes are AICTE approved.
- b) The concerned institute is recognized either by AICTE or the state authorities (for example: State Directorate of Technical Education in respective states, or UGC in the case of deemed universities) or the institute has the requisite statutory existence.
- c) Atleast two batches of the programme should have passed out
- d) The institute has to pay the requisite fees. The fee schedule for different programmes could be had from the NBA website www.nbaind.org.
- e) There is no case or proceedings pending against the institute initiated by agencies such as CBI or the concerned State.

3.4.4 Submission of Self Assessment Report

Self-Assessment provides the Institution with an opportunity for a comprehensive review of its status and bringing in a better clarity of its day-to-day functioning. Self assessment is discussed in detail in the next chapter. Subsequent to the preliminary interaction, on receipt of the communication from NBA authority, the Institution will be required to carry out an extensive Self Assessment exercise and to write a Self-Assessment Report. This exercise can be completed with the help of the chapter on **Self-Assessment Guidelines**.

The report should be descriptive to allow an understanding of the Institution's situation and to facilitate the work of the review team. The Institution should avoid promoting itself in the report. Rather, it should be objective in its self assessment against the criteria or standards of the NBA accreditation.

Institution may approach NBA, and opt for the services of a mentor from the NBA to prepare the Self Appraisal Report (SAR). Expenditure involved, if any, will be met by the institution.

The institute can download the SAR, and submit the filled SAR along with the required Annexure and Appendices. On completion of scrutiny in NBA secretariat, if SAR is found to be complete in all respects, contains all the requisite information and satisfying all the requisite parameters, it will further be processed for conducting on-site visit by Evaluation Team.. The SAR submitted by the institute will, then, be forwarded to the Evaluation Team for an onsite visit. The NBA will schedule the Expert visit, and communicate the dates for the same to the institute 5 days prior to the commencement of the onsite visit. The application for accreditation received in an academic year (1st July to 30th June) will be considered in next academic year.

If the information provided in the SAR is found to be wrong during the visit or subsequent to grant of accreditation, NBA has the right to withdraw the grant of accreditation and no accreditation will be allowed for a period of next two years or more.

3.4.5 Evaluation Team Visit

Once the Self-Assessment Report submitted by the institution is found to be in order by the NBA Secretariat, eNBA will form an Evaluation Team automatically to conduct an onsite visit to the institute which has applied for accreditation of its programme(s). The team will consist of a Chairperson for the entire team and one (1) or two (2) Evaluator(s) for each programme. In case, programmes of multiple discipline are to be accredited, there may be multiple teams one for each discipline, For example, if management programme is to be accredited, then the team will comprise, chairperson (generally, a senior evaluator from the discipline) and expert members from management area. If the same Institution seeks accreditation for engineering, a different committee, comprising Chairperson and Evaluators from engineering discipline will be formed. Both the teams may visit the Institution at the same time or separately.

If the accreditation of a programme is about to expire, then the institute has to apply for accreditation by submitting an online application at least 5 months before the expiry of the current accreditation. The evaluation team members may receive the copy of the SAR from the NBA approximately 15 days before the scheduled onsite visit. The evaluators shall conduct a thorough study of the SAR and prepare a list of questions on their own in order to evaluate the programme effectively. This shall be done after discussion and consultation with fellow evaluators and chairperson. In case, the institution fails to provide desired information sought by the NBA, as per the manual and format during the visit or after fixing the dates of the visit, the reports shall be prepared on the basis of given information and the NBA shall take decision accordingly. An onsite visit could take up to three days. The Evaluation Team will meet, prepare and submit its report to eNBA on the third-day of the onsite visit. The Chairperson of the evaluation team has to consolidate the Evaluators' report and submit it to eNBA within a week from the last date of the visit. The Peer Review process is described in detail in the chapter on **Evaluation Team visit Guidelines**.

On-site visit will allow the Evaluation Team to assess factors related to the accreditation criteria that may not be adequately described in the accreditation information, and to obtain further clarifications from the educational Institution. Although it may not be possible to adequately describe all the factors to be assessed during the on-site visit, the following are some of the common ones:

- (i) Outcome of the education provided;
- (ii) Quality assurance processes, including internal reviews;
- (iii) Assessment procedures;
- (iv) Activities and work of the students;
- (v) Entry standards and selection procedure for admission of students:
- (vi) Qualifications and activities of faculty members;
- (vii) Motivation and enthusiasm of faculty;
- (viii) Facilities:
- (ix) Industry participation.

In order to assist the Evaluation Team in its assessment, the educational Institution should arrange for the following:

- (i) Discussions with:
- a) the Head of the Institution and Heads of Departments;
- b) a group of faculty members;
- c) a group of alumni;d) a group of students; and
- e) a group of parents of students
- (ii) availability of the following exhibits:
- a) CVs of all faculty and staff;
- b) list of publications by faculty
- sample of teaching materials; c)
- sample examination papers for all subjects; d)
- sample of examination scripts (if available) including at least one excellent, one good and one marginal pass for each examination;
- sample project and design reports (excellent, good and marginal pass) by students; f)
- sample student feedback form: g)
- results of other internal or external reviews of the course, department and faculty; h)
- results of quality assurance reviews; i)
- records of employment of graduates; j)
- Any other documents/papers/information which the evaluation Team may consider relevant to the evaluation exercise
- (iii) visits to:
- a) classrooms;
- b) laboratories;
- c) library;
- computer center; and
- any other facility deemed necessary by the Evaluation Team.

The Evaluation Team will conduct an exit discussion with key staff of the educational Institution (for example, Management representative, Head of the institution, Head of Department in which the programme is being evaluated) at the end of the on-site visit.

3.4.6 Final Accreditation Report

The findings of the Evaluation Team and Report of the Chairman of the Evaluation Team will be placed before the Accreditation Evaluation Committee (AEC). If any further clarification is required, the chairperson/evaluators will be called over phone or through video conference. Report of this inspection and the observations of Evaluation Team will then be considered by the EAC which will in turn forward its recommendations to the Executive Committee (AEC) of NBA.

The Executive Committee of NBA will make a decision on accreditation status to be awarded by NBA. The Executive Committee of NBA can decide to award or refuse accreditation based on the evidence of whether all minimum standards have been met.

The educational Institution will be informed of the decision by NBA.

Whatever the outcome, the inspection report will be released to the Institution along with the decision of the EC. The accreditation status of the programmes of the Institution will be published on NBA's website.

3.4.7 Follow-Up Action

After accreditation, the institutions are expected to submit their annual self-assessment report to eNBA online. If any aspect of the programme is found to be sufficiently unsatisfactory and/or does not comply with norms, the NBA reserves the right to revoke the accreditation. If necessary, the NBA may appoint a maximum of two members to form an Evaluation Team to act as mentors at the request of institution. The mentor(s) may visit the educational institution at its request for mentoring purposes and provide report to the NBA on their findings for each visit. The educational institution will bear the expenses of the visit and pay honorarium to the mentors as prescribed by the NBA.

An Institution which has been unsuccessful in either obtaining or retaining accreditation may appeal against the decision. An appeal against the decision of NBA will have to be submitted in writing giving specific grounds/reasons for making appeal within 30 days from the receipt of decision by the institution, along with appeal fee prescribed. The ultimate decision on the appeal will be made by General Council of NBA.

3.4.8 Application for Re-Accreditation

If an institution wants to apply for re-accreditation of its programmes, it must apply for the same 5 months before expiry of accreditation given earlier. It will then undergo further full exercise as applicable for obtaining first accreditation i.e. on site visit by the Evaluation Team, consideration of the evaluation Team report by the Accreditation Evaluation Committee and consideration of recommendations of AEC and taking decision thereon by the Executive Committee of NBA. The EC may award accreditation for another 5 years, provisional accreditation for two years, defer a decision pending the resolution of minor issues or decide not to accredit the programme.

The Institutions not awarded highest status, are expected to follow the recommendations and directions of the NBA within the stipulated time and re-apply for accreditation.

The institutions can also make appeal against the decision of NBA within 30 days of receipt of the same giving specific grounds/reasons and by paying prescribed appeal fee. Decision on the appeal will be taken by the General Council of NBA.

The role and mandate of each of the committees will be as follows:

Executive Committee(EC)

The affairs of the NBA are managed, administered, directed and controlled as per Rules and Byelaws approved by the Executive Committee (EC), the General Council and the Chairman of the AICTE.

Accreditation Evaluation Committee (AEC)

The AEC is constituted for each discipline (Engineering & Technology /Management/ Pharmacy/ Architecture) to review the reports of the evaluation team and submit its recommendations on accreditation to the EC. If any further clarification is required, the chairperson/evaluators will be called over phone or through video conference.

Appellate Committee (AC)

The grievances and redressal of the institution, received by the NBA, on the accreditation of the programmes shall be addressed by the Appellate Committee.

3.5 Timelines

The following is the desired timeline for completing the entire process of accreditation.NBA will strive to meet the targeted datelines.

No.	Activity	Expected duration of the activity
1	Concerned institute applies for accreditation	Within one month of the receipt of
	by submitting application along with fact	application from the Institution
	sheet.NBA processes the information and	
	confirms eligibility status	
2	Requisite fees along with the Self- assessment report (SAR)	Institution may take about 2-3 months
3	ET visit is scheduled	Within 12 months of finish of activity at
		No. 2
4	ET visit to the institute	2 to 3 days
5	ET submits its evaluation report	Within one week or 7 working days after
		the conclusion of the visit
6	EAC meets and gives recommendation	Within 2 months of the Evaluation
		Team's submission
7	EAC recommendation is placed before EC	Within 3-4 months of the availability of
		EAC's recommendation
8	Decision of EC is communicated to the	Within 5 working days after receiving
	institution /college	the minuted decision of EC
9	Institution may file a representation/appeal, in	Within one month of receipt of NBA
	case institution is not satisfied with the EC	decision
	decision	
10	The appeal is examined by the Appellate	Within 2 months of conclusion activity
	Authority	at No. 9
11	Appellate Authority recommendation is	Subsequent meeting of GC
	placed before GC	
12	Decision of GC is communicated to the	Within 5 working days after receiving
	institution /college	the minuted decision of GC

4. Self-Assessment Guidelines

4.1 Self-Assessment Process

The management of the Institution should provide information on aims of SAR of its role in the entire process of accreditation and standards and criteria of visit against which the Institution is being evaluated. All the stakeholders should be involved and should participate in the entire process.

The following actions are recommended in designing and implementing the Self-Assessment process:

- i. Institution should appoint a project leader and an accreditation committee to manage the process and draft the report.
- ii. At an early stage, the management will need to provide a full explanation within the aims of the Self-Assessment exercise and of the standards against which the institution is measuring itself in the first instance. The assessment process should involve all key stakeholders, who will need to understand the process if they are to contribute fully to the implementation of a plan for a rigorous Self-Assessment.
- iii. Methodology: A detailed plan for conducting the Self-Assessment will need to be developed within a short time after receiving communication in this regard. Institution will be required to develop a plan that meets its own specific needs.

Self-Assessment process is expected to be completed preferably within three months. In order to meet this objective, the institution will need to establish a detailed project plan containing details of the main stages of the assessment, methods to be employed, key issues to be addressed, roles and responsibilities of the participants, as well as time frames.

Having decided the methodology for Self-Assessment and the initial format of the report, the institution will need to determine the information and documents to be collected. It is useful to identify the key sources of information and allocate the responsibilities clearly. The institution should seek to use a wide variety of sources to include internal and external reports, special surveys, interviews, and feedback.

As soon as NBA declares an institution to be eligible, the institution should commence the process for preparation of a Self-Assessment Report (SAR). In drafting the SAR, the institution should refer to relevant NBA standards and criteria.

SAR should be based on self-introspection and should not be promotional in nature. This process facilitates the institute to judge the overall effectiveness of its own processes. It should be careful in compiling data, information and its interpretation.

4.2 Guide for Preparation of Self-Assessment Report

The SAR consists generally two parts namely Part-A and Part-B. Part-A mainly seeks general information about the institute and department / programme. Part-B seeks information based on 9 broad criteria developed through a participatory process involving experts from reputed national-level technical institutions, industries, R&D organisations and professional bodies. Each criterion relates to a major feature of institutional activity and its effectiveness. The criteria have been formulated in terms of parameters, including quantitative measurements that have been designed for maximally objective assessment of each feature.

The technical programme to be accredited or re-accredited will have to satisfy all the criteria during the full term of accreditation. The educational institution should periodically review the strengths and weaknesses of the programme and seek to improve standards and quality continually, and to address deficiencies if any aspect falls short of the standards set by the accreditation criteria. During the full term of accreditation, the institutions are required to submit their annual self-assessment report to eNBA online.

The definitions of the terms used in this manual are as follows:

- (a) Mission and Vision statement -- Mission statements are essentially the means to achieve the vision of the institution. For example, if the vision is to create high-quality engineering professionals, then the mission could be to offer a well-balanced programme of instruction, practical experience, and opportunities for overall personality development. Vision is a futuristic statement that the institution would like to achieve over a long period of time, and Mission is the means by which it proposes to move toward the stated Vision.
- (b) Programme Educational Objectives (PEOs) Programme educational objectives are broad statements that describe the career and professional accomplishments that the programme is preparing graduates to achieve.
- (c) Programme Outcomes (POs) Programme Outcomes are narrower statements that describe what students are expected to know and be able to do upon the graduation. These relate to the skills, knowledge, and behaviour that students acquire in their matriculation through the programme.
- (d) Course Outcomes (COs) -- Course Outcomes are narrower statements that describe what students are expected to know, and be able to do at the end of each course. These relate to the skills, knowledge, and behaviour that students acquire in their matriculation through the course.
- (e) Assessment Assessment is one or more processes, carried out by the institution, that identify, collect, and prepare data to evaluate the achievement of programme educational objectives and programme outcomes.
- (f) Evaluation Evaluation is one or more processes, done by the evaluation team, for interpreting the data and evidence accumulated through assessment practices. Evaluation determines the extent to which programme educational objectives or programme outcomes are being achieved, and results in decisions and actions to improve the programme.
- (g) Mapping Mapping is the process of representing, preferably in matrix form, the correlation among the parameters. It may be done for one to many, many to one, and many to many parameters.

The details which are to be furnished under each accreditation criterion are outlined below.

Criterion 1- Vision, Mission and Programme Educational Objectives (PEOs)

Each technical programme to be accredited or re-accredited should have:

- i) published department vision and mission, and programme educational objectives that are consistent with the mission of the educational institution as well as criteria 2 to 9 listed below, and
- ii) the PEOs should be assessable and realistic within the context of the committed resources. The comprehensive list of various stakeholders of the programme, who have been involved in the process of defining and redefining the PEOs, is to be provided. While framing the PEOs, the following factors are to be considered:
 - The PEOs should be consistent with the mission of the institution.
 - All the stakeholders should participate in the process of framing PEOs.
 - The number of PEOs should be manageable.
 - It should be based on the needs of the stakeholders.
 - It should be achievable by the programme.
 - It should be specific to the programme and not too broad.
 - It should not be too narrow and similar to the POs.

For example, the PEOs of an academic programme might read like this:

- Statement of areas or fields in which the graduates find employment
- Preparedness of graduates to take up higher studies

The programme shall provide how and where the department vision and mission and the PEOs have been published and disseminated. It should also describe the process that periodically documents and demonstrates that the PEOs are based on the needs of the stakeholders of the programme. The programme shall demonstrate how the PEOs are aligned with the mission of the department /institution.

The PEOs are reviewed periodically based on feedback of the programme's various stakeholders. For this purpose, there should be in place a process to identify and document relationships with stakeholders (including students) and their needs, which have to be adequately addressed when reviewing the programme curriculum and processes. Justifications shall be provided as to how the composition of programme curriculum contributes towards attainment of the PEOs defined for the programme. Also, it is expected to expound how the administrative system helps the programme in ensuring the attainment of PEOs. There should be enough evidence and documentation to show the achievement of the PEOs set by the institution with the help of the assessment (indicate tools and how they are used) and evaluation process that have been developed. Also, show that this continuous process leads to the revision or refinement of the PEOs. The institute shall provide the required information for assessment, evaluation and review methods to evaluate the attainment of the PEOs as per the format given in the SAR. If the institute wishes to provide additional information, it will include that information in a suitable format wherever necessary.

Criterion 2- Programme Outcomes

Graduates Attributes (GAs) form a set of individually assessable outcomes that are the components indicative of the graduate's potential to acquire competence to practice at the appropriate level. The GAs are exemplars of the attributes expected of a graduate from an accredited programme. NBA has defined the Graduate Attributes for each discipline (UG Engineering, PG Engineering, Diploma Engineering, UG and PG Pharmacy, MCA, MBA etc.,). For example, NBA's Graduate Attributes of UG engineering programme are as follows:

- 1. Engineering knowledge: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialisation to the solution of complex engineering problems.
- 2. Problem analysis: Identify, formulate, research literature, and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. Design/development of solutions: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. Modern tool usage: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modelling to complex engineering activities with an understanding of the limitations.
- 6. The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal, and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. Environment and sustainability: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. Ethics: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- 10. Communication: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. Project management and finance: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
- 12. Life-long learning: Recognise the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

The POs formulated for each programme by the institute must be consistent with the NBA's Graduate Attributes. The POs must foster the attainment of the PEOs.

The programme shall indicate the process involved in defining and redefining the POs. It shall also provide how and where the POs are published and disseminated. It should also describe the process that periodically documents and demonstrates that the POs are based on the needs of the stakeholders of the programme. The extent to which and how the POs are aligned with the Graduate Attributes prescribed by the NBA shall be provided. The correlation between the POs and the PEOs is to be provided as per the format given in the SAR in order to establish the contribution of the POs towards the attainment of the PEOs.

Precise illustrations of how course outcomes, modes of delivery of the courses, assessment tools are used to assess the impact of course delivery/course content, and laboratory and project course work are contributing towards the attainment of the POs shall be given by the programme.

The attainment of POs may be assessed by direct and indirect methods. Direct methods of assessment are essentially accomplished by the direct examination or observation of students' knowledge or skills against measurable performance indicators. On the other hand, indirect methods of assessment are based on ascertaining opinion or self-report. Rubric is a useful tool for indirect assessment. A rubric basically articulates the expectations for students' performance. It is a set of criteria for assessing students' work or performance. Rubric is particularly suited to programme outcomes that are complex or not easily quantifiable for which there are no clear "right" or "wrong" answers or which are not evaluated with the standardised tests or surveys. For example, assessment of writing, oral communication, or critical thinking often require rubrics. The development of different rubrics and the achievement of the outcomes need to be clearly stated in the SAR.

The results of assessment of each PO shall be indicated as they play a vital role in implementing the Continuous Improvement process of the programme. The institute shall provide the ways and means of how the results of assessment of the POs improve the programme in terms of curriculum, course delivery and assessment methods and processes of revising/redefining the POs.

Criterion 3- Programme Curriculum

Programme curriculum that leads to the attainment of the PEOs and the POs must be designed. The programme shall provide how its curriculum is designed, published, and disseminated. The structure of the curriculum, which comprises course code, course title, total number of contact hours (lecture, tutorial and practical) and credits is to be provided. Flow diagram that shows the prerequisites for the courses shall also be provided. Each programme should cover general and specialised professional content of adequate breadth and depth, and should include appropriate components in the Sciences and Humanities. The relevance of curriculum components including core professional courses to the POs shall be given. The institute shall describe how the core professional courses in the curriculum lend the learning experience with the complex problems. In addition to the General Criteria, each programme must satisfy a set of criteria specific to it, known as Programme Specific Criteria which deal with the requirements for professional particular to the related sub-discipline. The stipulations in the Programme Specific Criteria chiefly concern curricular issues and qualifications of faculty. The programme curriculum in correlation with programme specific criteria is to be provided. For UG engineering programme, the NBA is intended to adopt the programme specific criteria specified by appropriate American professional associations such as ASME, ASCE, IEEE etc,. The institution shall provide evidence that the programme curriculum satisfies the programme specific criteria, and industry interactions/internship.

The institution must ensure that the programme curriculum that was developed at the time of inception of the programme has been refined in the subsequent years to make it consistent with the PEOs and the POs. The institute shall provide the required information for assessment, evaluation and review methods to evaluate the attainment of COs.

Criterion 4 - Students' Performance

- (i) Students admitted to the programme must be of a quality that will enable them to achieve the programme outcomes. The policies and procedures for student admission and transfer should be transparent and spelt out clearly.
- (ii) The educational institution should monitor the academic performance of its students carefully. The requirements of the programme should be made known to every student.
- (iii) The educational institution must provide student support services including counselling /tutoring/mentoring.
- (iv) The institute shall provide the required information for three complete academic years for admission intake in the programme, success rate, academic performance, placement and higher studies and professional activities as per the format given in the SAR. However, it shall provide the information in a suitable format, wherever necessary, in case the format is not provided in the SAR.

Criterion 5 - Faculty

- (i) The faculty members should possess adequate knowledge / expertise to deliver all the curricular contents of the programme.
- (ii) The number of faculty members must be adequate so as to enable them to engage in activities outside their teaching duties, especially for the purposes of professional development, curriculum development, student mentoring/counselling, administrative work, training, and placement of students, interaction with industrial and professional practitioners.
- (iii) The number of faculty members must be sufficiently large in proportion to the number of students, so as to provide adequate levels of faculty-student interaction. In any educational programme, it is essential to have adequate levels of teacher-student interaction, which is possible only if there are enough teachers, or in this case, faculty members.
- (iv) The faculty must be actively involved in research and development. The programme must support, encourage and maintain such R&D activities. A vibrant research and development culture is important to any academic programme. It provides new knowledge to the curriculum. The student's education is enriched by being part of such a culture, for it cultivates skills and habits for lifelong learning and knowledge on contemporary issues.
- (v) The academic freedom to steer and run the programme will be in the hands of members of the faculty. This includes the rights over evaluation and assessment processes and decisions on programme involvement. They should also engage themselves in the process of accreditation for the continuous improvement of the PEOs and the POs.
- (vi) The faculty must have sound educational qualifications, and must be actively updating knowledge in their respective areas of interest. It is desirable that the members of the faculty possess adequate industrial experience and be from diverse backgrounds. In terms of teaching, the faculty must possess experience, be able to communicate effectively, and be enthusiastic about programme improvement. For courses relating to design, the faculty members in charge of the course must have good design experience and participate in professional societies.
- (vii) The institute shall provide the required information for three complete academic years as per the format given in the SAR. However, it shall provide the information in a suitable format, wherever necessary, in case the format is not provided in the SAR.

Criterion 6 - Facilities and Technical Support

- (i) The institution must provide adequate infrastructural facilities to support the achievement of the programme outcomes. Classrooms, tutorial rooms, meeting rooms, seminar halls, conference hall, faculty rooms, and laboratories must be adequately furnished to provide an environment conducive to learning. Modern teaching aids such as digital interactive boards, multimedia projectors etc., should be in place to facilitate the teaching-learning process so that programme outcomes of the programme can be achieved.
- (ii) The laboratories must be equipped with computing resources, equipments, and tools relevant to the programme. The equipments of the laboratories should be properly maintained, upgraded and utilised so that the students can attain the programme outcomes. There should be an adequate number of qualified technical supporting staff to provide appropriate guidance for the students for using the equipment, tools, computers, and laboratories. The institution must provide scope for the technical staff for upgrading their skills and professional advancement.
- (iii) The institute shall provide the required information for class rooms in the department, faculty rooms in the department, laboratories in the department to meet the curriculum requirements as well as the POs, and technical manpower in the department as per the format given in the SAR. However, it shall provide the information in a suitable format wherever necessary in case the format is not provided in the SAR.

Criterion 7- Academic Support Units and Teaching - Learning Process

- (i) The programme must employ effective teaching-learning processes. The modes of teaching used, such as lecture, tutorial, seminar, teacher-student interaction outside class, peer-group discussion, or a combination of two or more of these, must be designed and implemented so as to facilitate and encourage learning. Practical skills, such as the ability to operate computers and other technologically advanced machinery, must be developed through handson laboratory work.
- (ii) The effectiveness of the teaching-learning processes must be evaluated on a regular basis. The evaluation, besides reviewing the abovementioned factors, must also look at whether the academic calendar, the number of instructional days and contact hours per week, are maximally conducive to teaching and learning. Student feedback on various aspects of the process must be carefully considered as well. Internal reviews of quality assurance procedures should be carried out periodically.
- (iii) The institute shall provide the required information for complete three academic years as per the format given in the SAR. However, it shall provide the information in a suitable format, wherever necessary, in case the format is not provided in the SAR.

Criterion 8 - Governance, Institutional Support and Financial Resources

- (i) The governance structure of the programme must clearly assign authority and responsibility for the formulation and implementation of policies that enable the programme to fulfill its mission. The programme must possess the financial resources necessary to fulfill its mission and PEOs. In particular, there must be sufficient resources to attract and retain well-qualified staff, and to provide them with opportunities for continuous development and career growth. The programme's budgetary planning process must also provide for the acquisition, repair, maintenance and replacement of physical facilities and equipment.
- (ii) The educational institution must have a comprehensive and up-to-date library and extensive educational, technological facilities.

(iii) The institute shall provide the required information for campus infrastructure and facility, organisation, governance and transparency, budget allocation and public accounting (for both institutions and programme), library, internet, safety norms and checks, and counselling and emergency medical care and first-aid as per the format given in the SAR. However, it shall provide the information in a suitable format, wherever necessary, in case the format is not provided in the SAR.

Criterion 9 - Continuous Improvement

- (i) Modifications in the programme curriculum, course delivery and assessment brought in from the review of the attainment of the PEOs and the POs, will be helpful to the institutions for continuous improvement. The programme must develop a documented process for the periodic review of the PEOs, the POs and the COs. The continuous improvement in the PEOs and the POs need to be validated with proper documentation.
- (ii) The institute shall provide the required information for continuous improvement for three consecutive academic years e as per the format given in the SAR. However, it shall provide the information in a suitable format, wherever necessary, in case the format is not provided in the SAR.

4.3 Self-Assessment Report

. Refer to individual manual for different disciplines/programmes for format of Self-Assessment Report.

The SAR should be as comprehensive as possible not deviating from the format given along with the supporting documents. The information furnished by the institution should provide a scope to allow an assessment of the qualitative as well as quantitative positioning of the Institution in relation to each criterion as specified in the individual manual.

Self Assessment Report must contain the following:

- Cover letter to NBA
- Declaration by the Institution
- Cover page of the report (with name of the Institution and the date of the report)
- Duly filled up SAR
- Appendices and Support Documents

Do's:

SAR must

- be concise, pointed and adequate in length and breadth for the purpose of accreditation.
- provide relevant information as per format specified for individual programme
- be printed on one side of paper using font 12times new roman, with at least one inch (2.54 cms) margin on all sides and the heading given in bold and font size 14
- be enclosed with relevant photocopies of the documents
- ensure that care is taken while compiling the data and the data provided is authentic
- present data properly in appendices with charts, graphics and visuals wherever applicable
- provide relevant data for the past three years, unless it is specified otherwise in the respective programme manual.

The documents should be submitted as hard copy in soft bound form and mailed to NBA, New Delhi. Soft copy should be uploaded on the NBA website.

Don'ts:

- Original documents attached with SAR.
- Publications such as Books, Journals, Newsletters, Thesis, etc.

Processing of Application in NBA

The following is an indicative flow of various steps to be carried out for the processing of an application in NBA:

- An institute not registered with NBA may apply for registration online with the institute's basic information and receive temporary login credentials.
 - The institute shall login with temporary login credentials to complete the institute's profile and then submit to the NBA for review.
 - The registration details shall be reviewed by the NBA officials, and the feedback review (Approval, Refer Back or Rejection) shall be communicated to the institute.
 - The institute shall make the online payment of the registration fee. Once the intitute has paid the registration fee, the institute will be registered with eNBA by receiving a permanent User ID and Password for further correspondence.
 - Upon the request of the institute, a registered institute can get more than one ID, but not exceeding 5 IDs. The registered institute will be able to view its online repository.
- The institute registered with the NBA can apply for accreditation by logging on to its account and filling in the online application form.
- The NBA official shall review (Approval, Refer Back or Reject) the application, and once the
 accreditation application has been approved, then the institute will be asked to submit the
 prescribed fee as well as three sets (each set should consist of three consecutive days) of dates
 for on-site visit.
- After the approval of the online payment for accreditation by the NBA, the institute shall receive the dates for the onsite visit.
- If the institution decides to discontinue the accreditation process at any point of time, it may intimate the same to NBA. No refund of the fee will be made under any circumstances.
- Institution may approach NBA, and opt for the services of a mentor from NBA.
- The mentors are identified by NBA and the list of such identified mentors will be made available on the website
- The services of mentor are available at the charges prescribed by NBA from time to time.
- However, the appointment of mentor does not necessarily ensure award of accreditation to institution

5. Evaluation Team Visit Guidelines

After successful screening of the application form received from the Institution, NBA will constitute an Evaluation Team, which will visit the Institution.NBA will finalize the dates of visit in consultation with the Institution. Once the dates are firmed up, the institution should not decline the visit. If the institution declines the visit, it will be debarred from the process for a period of 3 years. Accreditation fee paid will not be refunded.

6.1 Composition of Evaluation Team

The Evaluation Team will consist of at least 3 members.

- a) Chairperson
- b) Discipline Evaluators (one or two)

In case the institution is seeking accreditation in more than one discipline, then, more than one Evaluation Team will be constituted. Each discipline will be assessed by an Evaluation Team , consisting of Chairperson and members from the same discipline.

The members will be drawn from the following:

- a) Academic institutes of repute
- b) R&D laboratories and establishments
- c) Government, and
- d) Corporation/Industry

The Evaluators may be from amongst the serving as well as retired Professionals. To facilitate and standardize the evaluation process, NBA will provide training/orientation to Evaluator members and mentors regularly, by way of workshops and seminars. This will also help in updating the evaluators about the current policies of NBA.

NBA, by way of advertisement in reputed newspapers, has invited discipline/subject Evaluators for empanelment. The applications so received are processed to generate a data bank, which is used to draw the Evaluators for the formation of Evaluation Team. This data bank will be updated from time to time.

Industry Evaluators will be drawn from the domain areas relevant to the programme. The domain may include: hard core engineering, management, pharmacy, architecture etc. The Evaluators will be drawn from the list of Evaluators available with NBA.

There shall be a consortium of reputed industries from where the Evaluators will be drawn.

6.2 Criteria for nomination/selection of Chairperson

The chairperson must not be below the rank of a Professor

6.3 Criteria for nomination /selection of Evaluators

Normally, the Evaluators from academia will be required to possess/ be:

- a) Significant experience and be working generally as professors/Associate Professor in their respective disciplines
- b) Demonstrable evaluation expertise through publication and/or technology development
- Not below the rank of associate professor with Ph.D. and not be below the rank of Scientist D.

Normally, the Evaluators from industry will be required to possess:

- a) Significant experience with post graduate qualifications (not less than 15 years of experience in considerable engineering/managerial capacity with some research exposure)
- b) Demonstrable Evaluation expertise through technology development/technology transfer/intellectual property

6.4 Selection Process of ET Members

The process of selection of ET will be facilitated by state-of-the art software by NBA. There will be a set of filters used by such software.

These may include:

- a) The Chairperson and Evaluators are to be selected from a state which is different from the state in which the institution is located.
- b) There should be no adverse points pending against the Evaluator.

Adverse points shall be automatically accumulated in the data bank of the Evaluator based on the following deviations:

- a) The Evaluator has not given a report on time
- b) The Evaluator has misrepresented certain information.
- c) The Evaluator has violated the code of conduct.
- d) Input from vigilances or investigating agencies

The ET will always have at least one senior (experienced) member and a junior member .All the empanelled members will have to undergo periodic training /orientation for accreditation visits. Such "Train the trainer" orientation programmes will be conducted by NBA across the country. The Evaluator will have to fill in a self-declaration format (given in Appendix).

The institute shall propose visit dates to the NBA office, at least three months in advance, in accordance with the guidelines provided . The proposed schedule will be reviewed in the NBA office and the changes, if any, will be communicated to the institution.. Thereafter, Evaluation Team will be constituted by NBA after obtaining the consent of the members to undertake the visit on the specified dates.

6.5 Documents to be given to Evaluation Team

The following documents will be provided to the Evaluation Team by NBA, prior to the conduct of the visit.

- 1. Self declaration form for the visiting team members
- 2. SAR of the institute
- 3. Accreditation guidelines
- 4. Format of the report
- 5. TA/DA form
- 6. Formats of attendance of team members and chairperson
- 7. Formats for 360° feedback
- 8. Visit schedule

6.6 How to conduct the visit?

The Evaluation Team will visit the institution seeking accreditation of its programme(s), evaluate and validate the assessment of the institute / department through the SAR of the programme concerned as per specified accreditation criteria. The evaluators may obtain such further clarification from the institution as they may deem necessary. Although it may not be possible to adequately describe all the factors to be assessed during the on-site visit, some of the common ones are the following:

- (i) Outcome of the education provided;
- (ii) Quality assurance processes, including internal reviews;
- (iii) Assessment;
- (iv) Activities and work of the students;
- (v) Entry standards and selection for admission of students;
- (vi) Motivation and enthusiasm of faculty;
- (vii) Qualifications and activities of faculty members;
- (viii) Infrastructure facilities;
- (ix) Laboratory facilities;
- (x) Library facilities;
- (ix) Industry participation;
- (x) Organisation.

In order to assist the Evaluation Team in its assessment, the educational institution should arrange for the following:

(i) discussions with

- a) the Head of the institute/Dean/Heads of Department (HoD)/Programme and course coordinators
- a member of the management (to discuss how the programme fits into the overall strategic direction and focus of the institution, and management support for continued funding and development of the programme)
- c) faculty members
- d) alumni (sans Alma Maters)
- e) students
- f) parents

(ii) availability of the following exhibits

- a) profile of faculty involved in the programme
- b) evidence that the results of assessment of course outcomes and programme outcomes are being applied to the review and ongoing improvement of programme effectiveness
- c) list of publications, consultancy and sponsored/funded research projects by programme

faculty

- d) sample materials for theory and laboratory courses
- e) sample test /semester examination question papers for all courses
- f) sample of test/semester examination answer scripts projects, assignments, (including at least one excellent, one good and one marginal pass for each examination) question papers and evidence related to assessment tools for the COs and the POs
- g) student records of three immediate batches of graduates
- h) sample project and design reports (excellent, good and marginal pass) by students
- i) sample student feedback form
- j) sample for industry- institute interaction
- k) results of quality assurance reviews
- I) records of employment/higher studies of graduates
- m) records of academic support and other learning activities
- n) any other documents that the Evaluation Team/NBA may request

(iii) visits to

- a) classrooms
- b) laboratories pertaining to the programme
- c) central and department library
- d) computer centre
- e) hostel and dispensary

The Evaluation Team should conduct an exit meeting with the Management Representative, the Head of the institute, the Head of Department and other key officials at the end of the onsite visit to present its findings (strengths, weaknesses, and scope for the improvement). The institution will be given a chance to withdraw one or more programmes from the process of accreditation. In this case, the Head of the institution will have to submit the withdrawal in writing to the Chairperson of the Evaluation Team during the exit meeting.

The entire process of an accreditation visit comprises four activities.

- A. Pre-visit activities
- B. Activities during the visit
- C.Report writing
- D. Seeking 360° feedback

6.6.1 Pre-visit Activities

The standard operating practices to be followed by the accreditation team during the period prior to scheduled visit is given below:

- e-NBA shall provide a domain on the NBA's <u>webportal to each</u> evaluators and chairperson. Each evaluator/chairperson may transit business with the NBA using their ID and password. The evaluators/chairperson shall have access to all personal information on his/her page that may be amended by the evaluators time to time as required. eNBA shall give access to the evaluators and chairperson to all information pertaining to the visit they have conducted/participated.
- 2. The date for the visit requested by the institutions, availability of the evaluators/chairperson for the visit, the discipline, programme details and other necessary parameters may be used by e-NBA as filter to constitute the team for the visit. The NBA shall contact the chairperson and evaluators approximately 30-45 days before the scheduled date of accreditation visit to the university/institute asking for consent. On receipt of the notification through e-NBA, the evaluators/chairperson may reconfirm his/her availability.
- 3. Once team members are finalised through e-NBA, i) The NBA shall inform the evaluators and chairperson approximately 30-45 days prior to the scheduled visit and send all details including SAR. The chairperson and the evaluators will submit a declaration that there is no conflict of interest with the institution. They shall also submit an agreement of confidentiality. ii) e-NBA shall inform the Travel Coordinator for travel arrangements to institutions for confirming of visit. All such details will be communicated to the evaluators and the chairperson prior to the visit.
- 4. The evaluators shall study the SAR. If any, additional documents/information for evaluating SAR is required, the same may be obtained from the institution through the NBA.
- 5. The evaluators should correlate syllabus/course contents, etc. vis-à-vis Graduate Attributes and Programme Specific Criteria prior to the date of the visit. Evaluators are required to discuss the matter pertaining to accreditation visit between them as well as with the chairperson.
- A pre-visit meeting shall be convened in the afternoon/evening of the day prior to the commencement of the visit with all the evaluators and chairperson to discuss preliminary findings from the SAR and issues or concerns they would like to concentrate on during the visit.
- 7. The chairperson can also contact the NBA in case the SAR is incomplete or any information provided in SAR is not available or ambiguous. This feedback is to be received by the chairperson from the evaluators during the pre-visit discussion.
- 8. The evaluators shall draw-up a plan for evaluation of the SAR and programme in consultation with the chairperson.

6.6.2 Activities during the visit

The standard operating practices to be followed by the accreditation team during the visit are given below. Table 1 presents the summary of activities during the visit.

- 1. The chairperson and the evaluators will reach the destination a day prior to the visit. They will hold a meeting among themselves to discuss the schedule and the plan of activities during the visit.
- 2. The actual visit will commence in the morning of the next day.
- 3. On Day-1, the committee will go to the institution in the morning. The Head of the Institution will make a comprehensive presentation and the team members will be introduced to the management and the Head of the Departments of the institution.
- 4. The team will, then, inspect all central facilities during the pre-lunch session.
- 5. After a working lunch, the evaluators will go to the respective departments. The Head of Department should present a summary of various activities of the department to the evaluators.
- 6. The evaluators will visit the library, computing centre, laboratories and other facilities such as seminar/conference halls, faculty rooms, class rooms, teaching aids, video conferencing, internet/intranet, etc. They are also expected to see that whether the above facilities have been adhered to as per AICTE norms.
- 7. The evaluators will meet the faculty members, technical/supporting staff in order to verify the data supplied in the SAR by the programme. The evaluators should have the objective of gathering maximum information and evidence in support of their report.
- 8. The evaluators should go for silent observation of teaching practices in classrooms.
- 9. The evaluators will interact with students in the class in the absence of faculty members to assess the level of comprehensiveness of a course. The evaluators should frame questions for students in such a way that the information needed from them may be revealed. Questions may also be posed to students regarding teaching practices, quality of lecturers, their usefulness, tutoring, mentoring, academic support, etc.
- 10. The evaluators should identify students in small groups (not more than 5-6) for interaction to gather information about various aspects which are related to accreditation parameters.
- 11. At the end of Day-1 visit, the evaluators will meet privately to discuss and clarify their observations.
- 12. On Day-2, the evaluators will visit the respective departments again in order to verify documents and the items of the SAR. All institution-specific and programme-specific information given in the SAR will be checked and verified, besides other evidence, satisfying criteria laid out in the SAR.

- 13. The evaluators will verify the mapping of COs, POs, PEOs and Mission of the department and institute.
- 14. After lunch, the evaluators along with the chairperson shall meet the stakeholders alumni, parents, entrepreneurs and employers as per the schedule. The evaluators may ask about the relevance of course and programme; suitability of course or programme to the job; professional work/profession in practice; suggestion for improvement; interaction, relation and cooperation between them and institute.
- 15. The evaluators along with the chairperson shall interact with Head of the Department / Head of the Institution / Management representative with questions on academic administration, academic and financial resources, laboratory equipments and their maintenance. Evidence to be collected and corroborated with the findings during interaction with teachers, students as well as their parents, employees and alumni.
- 16. At the end of Day-2, the evaluators will sit privately and complete the evaluation process and prepare the report. The findings and evidence collected must be used and refined by evaluators in their report.
- 17. On Day-3, an exit meeting will be conducted.
- The chairperson of the evaluation team will chair the meeting.
- The Evaluation team should conduct an exit meeting with the Head of the Institution, Head of Departments and other key officials of the institute. If two or more programmes are being evaluated concurrently at the institution, the exit meeting should be conducted separately by each evaluation team preferably. However, before the evaluation teams carry out their exit meetings, the chairperson may chair a private meeting with all evaluation teams to arrive at a consensus of their findings.
- At the exit meeting, findings of the evaluation team should be given orally to the Head of the Institute/Head of the Department and his key officials. The nature and scope of the exit meeting could include items such as:
 - Stating the outcome of the visit. As the final decision on the award of accreditation is made by the NBA, the evaluation team should only declare what they will be recommending to the NBA.
 - Exit meeting should not include discussion of the outcome of the accreditation
- The institute will be given a chance either to continue with the accreditation process or to withdraw the application for any programme.
- In case the institute opts to withdraw any programmes, it must be given in writing immediately by the head of the institution to the chairperson of the committee and the same will be forwarded to the NBA.
- 18. The video recording of the visit shall be made. The evaluation team members are not expected to pass any remark leading to confrontation or debate etc. If there is no consensus between two evaluators, the views of each must be recorded with reasoning. Feedback 360° form must be filled and mailed in confidence.
- 19. All members are required to maintain dignity and sanctity of the process as well as confidentiality.
- 20. Under no circumstance are the team members to be involved in lengthy meetings, arguments, make suggestions, mentoring of faculty of the institute.

6.7Schedule of On-Site Visit

The suggested visit programme for on-site visit is based on simultaneous visit by multiple ET with the Chairperson. There is some flexibility in the ordering and timing of activities but the general aim is to consider the information in a logical order.

Day	ACTIVITIES	Duration
0	Meeting among team members	45 minutes
	Discuss the schedule and plan of activities	15 minutes
I	Meeting with Management Representative,	30 minutes
	Head of the Institution, Head of the Department	
	Visit to central facilities	2 hours
	Lunch	
	Presentation by Head of the Department	30 minutes
	Visit to laboratories, library, computing centre	1 hour
	and other facilities	
	Visit to classes	30 minutes
	Interaction with students	30 minutes
	Meeting among team members	30 minutes
II	Verification of programme documents/evidence	2 hours
	Interaction with faculty members	30 minutes
	Lunch	
	Interaction with Management Representative,	30 minutes
	Head of the Institute, Head of the Department	
	Interaction with stakeholders: alumni, parents,	1 hour 30
	employers	minutes
	Preparation of the evaluator's report	30 minutes
III	Conduct of exit meeting	1 hour
	Submission of the evaluator's online report to the NBA	1 hour
	before departure	

6.8 NBA Evaluation Team Report

The standard operating practices to be followed by the accreditation team at the time of report writing are given below

- 1. The worksheet i.e., awarding of point must be used for report writing. The report should not be in contradiction with point sheet/guidelines with points awarding. All point sheet/guidelines with marks awarded must be signed by the evaluators.
- 2. The report of the evaluators must not contradict the marks/points awarded, the strengths may be in an area where the score is more than 80%; the weaknesses may be in an area where the score is more than 70%. In case of a disagreement between two evaluators, the reasons for the disagreement must be recorded with reasoning and if possible with evidence.
- 3. The report of the chairperson should contain the gist of conversation with evaluators on phone and/or video conferencing; gist of discussion and strategy drawn on the evening prior to the commencement of visit; common strengths and weaknesses reported by evaluators of various programmes; comments on the findings or disagreements. In case of a disagreement, the reasons must be recorded with reasoning and with evidence, if possible.

- 4. The evaluation team of each programme will submit a consolidated evaluation report online, which is given in the NBA website along with electronic signatures of the evaluators of that programme and the chairperson. The online format of the consolidated evaluation report should have the following structure:
 - a. **General information:** Inputs which include name and address of the institution, description of programme(s) evaluated, dates of visit and names and affiliation of the evaluators and the chairperson.
 - b. **Evaluation Report:** This report contains points awarded by the evaluators to each items in all criteria along with the remarks.
 - c. **Evaluation Summary Sheet:** It contains the evaluator's report on the strengths, weaknesses and deficiencies, if any; additional remarks, if any, and summary of evaluation, along with specific remarks for those criteria in which points awarded are less than the qualifying points.
 - d. **Chairperson's Report:** It contains the chairperson's report on the strengths, weaknesses and deficiencies, if any.

6.9 Documents to be returned by the ET

The Chairperson of ET will submit the following documents to NBA;

- 1. Duly filled Self declaration form for the visiting team members
- 2. Accreditation report (General information, Evaluation report ,Evaluation summary and chairperson's report)
- 3. 360 degree feedback forms (optional)
- 4. Duly filled TA/DA forms

No documents should be retained by the ET. The team should ensure that no confidential document is left with the institute.

7. Processing of Evaluation Team Reports

The Chairperson will submit a report to NBA within one week after the completion of the visit. This report will be placed before Evaluation and Accreditation Committee (EAC).

Based on the ET report, a summary sheet is to be prepared by NBA. Several such visit reports, from different visiting teams are to be collated as summary sheets and the same are to be placed before the EAC for consideration. On the day of the Scheduled EAC meeting, based on the report of Evaluation Team, EAC will make a recommendation to the Subcommittee of Executive Committee of NBA. If any further clarification is required, the chairperson/evaluators will be called over phone or video conference. Based on the findings of ET and recommendations of the EAC, Executive Committee of NBA, will take a decision in the matter.

7.1 Policy Guidelines

- 1. Maximum marks allocated in accreditation may vary from discipline to discipline.
- 2. Based on the assessment the programme of the institution will be accredited as follows
 - Full Accreditation for five academic years
 - Provisional Accreditation for two years
 - Prospective candidate for accreditation
 - No Accreditation

7.2 Accreditation Status

Full Accreditation

The institution demonstrates outstanding quality, well above the level required to satisfy the NBA standard in this area, where it can be considered as a model of excellence.

Programmes of the institutions scoring a minimum of 750 points in aggregate out of 1000 points with minimum score of 60% in each criteria shall be eligible for accreditation for 5 years under TIER-I system.

Programmes seeking accreditation under TIER-II scoring a minimum of 750 points in aggregate out of 1000 points with minimum score of 60% in mandatory fields (criterion 1 and criteria 4 to 8) shall be eligible for accreditation for 5 years

Provisional Accreditation

The institution satisfies partial criteria for the NBA standard in this area as defined in the criteria framework.

Whereas, the programme with a score of minimum 600 points and 60% score in all mandatory fields (criterion 1 and criteria 4 to 8) will be eligible for accreditation for two years. The same criteria shall be applicable for provisional accreditation of new programmes.

Prospective Candidate For Accreditation

The programmes under TIER-I, which shall score a minimum of 600 points in aggregate (without any stipulation), will be eligible for the status of prospective candidate for accreditation under TIER-I.

No Accreditation

The **Programme** gets the status '**Not Accredited**' under Tier-I and Tier-II if it gets the score less than 600 points.

The **Programme** gets the status '**Not Accredited**' under Tier-II if it gets a score of more than 600 points and does not have 60% score in all mandatory fields (criterion 1 and criteria 4 to 8)..

7.3 Accreditation of Provisionally Accredited institutes

The Institution may apply, for re-accreditation of the provisionally Re-Accredited program, after overcoming the weaknesses/deficiencies to upgrade their status to Full Accreditation of the program.

8. Code of Conduct

NBA holds its staff and volunteers to the highest standards of conduct. The following conflict of interest policy and code of conduct are signed in writing by all participants in the NBA accreditation process.

8.1 NBA Conflict of Interest Policy

Service as an NBA board member or alternate, committee member, evaluator member or alternate, programme evaluator, accreditation consultant, or staff member creates situations that may result in conflicts of interest or questions regarding the objectivity and credibility of the accreditation process. NBA expects these individuals to behave in a professional and ethical manner, to disclose real or perceived conflicts of interest, and to recuse themselves from discussions or decisions related to real or perceived conflicts of interest. The intent of this policy is to: maintain credibility in the accreditation process and confidence in the decisions of NBA; assure fairness and impartiality in decision-making; disclose real or perceived conflicts of interest; act impartially and avoid the appearance of impropriety.

8.2 Procedure

- **8.2.1.** Individuals representing NBA must not participate in any decision-making capacity if they have or have had a close, active association with a programme or Institution that is being considered for official action by NBA. Close, active association includes, but is not limited to: current or past employment as faculty, staff, or consultant by the Institution or programme; current or past discussion or negotiation of employment with the Institution or programme; attendance as student at the Institution; receipt of an honorary degree from the Institution; an Institution or programme where a close, family relative is a student or employee; or an unpaid official relationship with an Institution, e.g., membership on the Institution's board of trustees or industry advisory board.
- **8.2.2.** Members of the NBA and staff members may observe an accreditation visit, but they are not eligible to serve as programme evaluators or team chairs. NBA team members are not eligible to serve concurrently on the Board of Directors; nor are members of the Board of Directors eligible to serve on an NBA mission.
- **8.2.3.** A record of real or perceived conflicts of interest will be maintained for all those involved in the accreditation process. Each individual will be provided with a copy of this record annually for the purpose of updating this record. Copies of the conflict of interest records will be provided to the individuals responsible for selection of team chairs and programme evaluators.
- **8.2.4.** All individuals representing NBA must sign a conflict of interest and confidentiality statement indicating that they have read and understood these policies. The policies on conflict of interest and confidentiality will be reviewed at the start of each commission and board of directors meeting.
- **8.2.5.** Individuals must absent themselves from any portion of an NBA meeting in which discussions or decisions occur for which they have a real or perceived conflict of interest. Real or perceived conflicts may occur if there is: a close, active association with a programme or Institution; a financial or personal interest; or any reason that the individual cannot render an unbiased decision.

The names of individuals who have refuted themselves during a meeting for conflicts of interest will be recorded.

8.3 The Code

NBA requires ethical conduct by each volunteer and staff member engaged in fulfilling the mission of NBA. The organization requires that every volunteer and staff member exhibit the highest standards of professionalism, honesty, and integrity. The services provided by NBA require impartiality, fairness, and equity. All persons involved with NBA activities must perform their duties under the highest standards of ethical behavior. It is the purpose of this code to detail the ethical standards under which we agree to operate.

8.4 NBA Guidelines for Interpretation of the Code of Conduct

NBA guidelines for interpretation of the Code of Conduct represent the objectives toward which its volunteers and staff members should strive. They are principles that those involved in accreditation activities can reference in specific situations.

- **8.4.1.** NBA volunteers and staff members agree to accept responsibility in making accreditation decisions and credential evaluations consistent with approved criteria and the safety, health, and welfare of the public and to disclose promptly factors that might endanger the public.
 - **a.**All those involved in NBA activities shall recognize that the lives, safety, health, and welfare of the general public are dependent upon a pool of qualified graduate professionals to continue the work of their profession.
 - **b. Programmes** shall not receive accreditation that does not meet the Criteria as set forth by the profession through NBA in the areas of engineering, and technology, management, pharmacy and architecture.
 - **c.** If NBA volunteers or staff members have knowledge of or reason to believe that an accredited programme may be non-compliant with the appropriate criteria, they shall present such information to NBA in writing and shall cooperate with NBA in furnishing such further information or assistance as may be required.
 - d. If evaluation staff members have reason to believe that the credentials submitted for evaluation are not authentic or information submitted in support of an evaluation is misleading, they shall cooperate with NBA or any other entities affected by this process to verify the validity of facts and to provide proof of the authenticity of the academic documents in question.
- **8.4.2.** NBA volunteers and staff members agree to perform services only in areas of their competence. All those involved in NBA activities shall undertake accreditation assignments only when qualified by education and/or experience in the specific technical field involved.
- **8.4.3.** NBA volunteers and staff members agree to act as faithful agents or trustees of NBA, avoiding real or perceived conflicts of interest whenever possible, disclosing them to affected parties when they do exist.
 - a. All those involved in NBA activities shall avoid all known or perceived conflicts of interest when representing NBA in any situation.
 - b. They shall disclose all known or potential conflicts of interest that could influence or appear to influence their judgment or the quality of their services.

- c. They shall not serve as a consultant in accreditation matters to a programme or Institution while serving as a Commissioner, Alternate Commissioner, or Director. Programme evaluators who have or will serve as consultants must disclose this to NBA per the NBA Conflict of Interest Policy and may not participate in any deliberations regarding NBA matters for that Institution.
- d. They shall not undertake any assignments or take part in any discussions that would knowingly create a potential conflict of interest between them and NBA or between them and the institutions seeking programmatic accreditation.
- e. They shall not solicit or accept gratuities, directly or indirectly, from programmes under review for accreditation or from individuals/entities when credentials are under evaluation.
- f. They shall not solicit or accept any contribution, directly or indirectly, to influence the accreditation decision of programmes or the outcome of credential evaluations.
- **8.4.4.** NBA volunteers and staff members agree to keep confidential all matters relating to accreditation decisions and credential evaluations unless by doing so they endanger the public or are required by law to disclose information.
 - a. All those involved in NBA activities shall treat information coming to them in the course of their assignments as confidential, and shall not use such information as a means of making personal profit under any circumstances.
 - b. They shall not reveal confidential information or findings except as authorized or required by law or court order.
 - c. They shall only reveal confidential information or findings in their entirety where required to do so and then only with the prior consent of NBA and the Institution/programmes involved.
- **8.4.5.** NBA volunteers and staff members agree to issue either public or internal statements only in an objective and truthful manner.
 - a. All those involved in NBA activities shall be objective and truthful in reports, statements, or testimony. They shall include all relevant and pertinent information in such reports, statements, or testimony and shall avoid any act tending to promote their own interest at the expense of the integrity of the process.
 - b. They shall issue no statements, criticisms, or arguments on accreditation matters which are inspired or paid for by an interested party, or parties, unless they preface their comments by identifying themselves, by disclosing the identities of the party or parties on whose behalf they are speaking, and by revealing the existence of any financial interest they may have in matters under discussion.
 - c. They shall not use statements containing a material misrepresentation of fact or omitting a material fact.
 - d. They shall admit their own errors when proven wrong and refrain from distorting or altering the facts to justify their mistakes or decisions.

- **8.4.6.** NBA volunteers and staff members agree to conduct themselves honorably, responsibly, ethically, and lawfully so as to enhance the reputation and usefulness of NBA.
 - a. All those involved in accreditation activities and credentials evaluations shall refrain from any conduct that deceives the public.
 - b. They shall not falsify or permit misrepresentation of their or their associates' academic or professional qualifications.
 - c. They shall not maliciously or falsely, directly or indirectly, injure the professional reputation, prospects, practice or employment of another. If they believe others are guilty of unethical or illegal behavior, they shall present such information to the proper authority for action.
- **8.4.7.** NBA volunteers and staff members agree to treat fairly all persons regardless of such factors as race, religion, gender, disability, age, national origin, marital status, or political affiliation. All those involved in accreditation activities and credentials evaluations shall act with fairness and justice to all parties.
- **8.4.8.** NBA volunteers and staff members agree to assist colleagues and co-workers in their professional development and to support them in following this code of conduct.
 - a. NBA will provide broad dissemination of this code of conduct to its volunteers, staff, representative organizations, and other stakeholders impacted by accreditation and credential evaluations.
 - NBA will provide training in the use and understanding of the Code of Conduct for all new volunteers and staff members.
 - c. All those involved in accreditation matters and credential evaluations shall continue their professional development throughout their service with NBA and shall provide/participate in opportunities for the professional and ethical development of all stakeholders.
- **8.4.9.** NBA will provide a mechanism for the prompt and fair adjudication of alleged violations of the Code of Conduct. Persons found to be in violation of the Code may be subject to any of a number of sanctions including ineligibility for service in further activities on behalf of NBA.

9. About 360 Degree Feedback

360 degree feedback has been used by learning and development professionals for many years to help individuals and organizations improve their performance and effectiveness. It is a powerful tool that helps in becoming more effective by understanding how everyone else sees others, their performance, behavior and attitudes.

Appraisal 360 degree works by gathering the opinions of a number of people. A series of carefully structured questions prompt one to assess skills in a number of key areas. A number of other people are then asked to give their perception by answering a set of questions, which are then compiled into a feedback report. It is envisaged that such feedback will help in bringing transparency and objectivity in the evaluation process which will help in improving quality of the accreditation process, the cherished goal of all the stakeholders.

This 360° feedback will enable the NBA to improve its accreditation system and enhance its effectiveness. It will helps in bringing transparency and objectivity in the evaluation process which in turn improves the quality of the accreditation process. The 360° feedback shall be available online to the institution, and to the chairperson and the evaluators on the website of the NBA. They can have the flexibility to either fill the form online or download the form and submit the same by mail within 3 days.

Form A is to be filled by the Head of the institution. This format mainly focuses on the feedback on the evaluation team comprising both chairperson and evaluators regarding the accreditation and evaluation process seeking comments about the general behavior of the evaluation team.

Form B is to be filled by the chairperson. This format mainly focuses on the feedback on the performance of the evaluators and also about the cooperation and coordination rendered by the institution at the time of accreditation visit.

Form C is to be filled by the evaluators. This format mainly focuses on the feedback on the chairperson, co-evaluators and also about the cooperation and coordination rendered by the institution at the time of accreditation visit.

Form D is to be filled by the chairperson / evaluators. This format mainly focuses on the feedback on the performance of the service providers during the visit of accreditation.

10. Grievance Redressal Mechanism

10.1 Grievance Redressal Cell

There will be a grievance redressal cell headed by a person who possesses the following qualifications:

- a. Considerable experience of not less than 20 years teaching/industry/administration
- b. Must have experience of heading a unit/department

Grievance Redressal Committee will examine the grievances and record the same.

- The committee will have three members. Members must have at least 15 years of experience of teaching/industry/administration who in turn will forward the appeal to the grievance redressal cell. The grievance redressal cell will consider the nature of the appeal/grievance and forward it to the respective department/official for further inputs which may necessitate further action in the matter.
- Any matter related to the process of accreditation will be referred to the appellate committee.
- Name of the institution, evaluators, and chair person shall not be made available to Redressal Committee.
- Grievances of general nature may be referred to the concerned department/official.
- Grievances pertaining to vigilance matters will be forwarded to the CVO of NBA for further action in the matter.

10.2 Provision for appeal

Any Institution which does not agree with any of the decisions of NBA may appeal to Member Secretary, NBA. Any matter related to the process of accreditation will be referred to the appellate committee. Appellate committee will be constituted by NBA. The Chairperson of the appellate committee--

- a. should have considerable experience of not less than 20 years in teaching/ industry /administration
- b. must have experience of heading a unit/department

The institute not agreeing with the accreditation decision of NBA, at the evaluation and accreditation committee level or at the Sub Committee of Executive Committee level may appeal to the appellate committee within one month after receiving communication from NBA.

The appellate committee will consider the matter within two months after the appeal is filed.

10.3 Appellate Committee

The committee will give an opportunity to hear the concerned party in presence of the concerned chairperson of the Evaluation Team who conducted the visit. The institution should present the case with sufficient evidence, as the case stands on the day of visit and based on the information furnished by the institution on the day of the visit. Any additions or modifications made to the information/institution which will alter the facts of the day of the visit, will not be considered for the decision making. After hearing the case, the appellate committee will give the recommendation to the General Council which in turn will take a decision in the matter.

Institution may approach appellate committee in any of the following decisions and disagreement to the decision:

On getting Not Accredited or Provisionally Accredited status of accreditation

Chief Vigilance Officer

The Chief Vigilance Officer will be appointed by NBA. He/she will be responsible for disposing of all the matters relating to vigilance.

10.4 Penalty

An institute is expected to furnish all the data true to the best of its knowledge. If at any stage, it is discovered that the data is untrue/false/misrepresented, then their application /any favorable decision made till that date will stand cancelled/ revoked. In such cases, the institute will be debarred for a period of 3 years.

10.5 Complaints

All accredited Institutions must have in place an explicit and fair complaints procedure to which students, their parents/guardians or other representatives have access, and this procedure should be exhausted before a complaint is referred to NBA.

If a student or their representative has completed the institution's own complaints procedure but has still not achieved a satisfactory resolution, he should submit the following to NBA:

- A detailed letter of complaint, including a full description of the cause for complaint and the Circumstances in which it arose
- A signed statement authorizing NBA to investigate the complaint and to raise the matter with the Institution on their behalf.
- Copies of all supporting documentation relating to the complaint.
- NBA staff will seek to resolve all complaints received against accredited Institutions to the
 mutual satisfaction of the complainant and the Institution, with the exception of complaints
 which appear to relate to offences more appropriately referred to a statutory authority.

10.6 What NBA will do?

If NBA receives a complaint from a student or their representative against an accredited Institution, the following procedure applies:

- The details of the complaint will be recorded by NBA staff.
- The institution concerned will be informed of the nature of the complaint and asked to investigate its cause
- The institution will be required to submit a written response within 10 working days detailing
 the outcome of its investigation and, where appropriate, proposing a course of action to
 resolve the matter
- NBA will inform the complainant of the outcome of the institution's investigation and any proposed course of action
- NBA will, with the agreement of both the complainant and the institution, make reasonable attempts to mediate between the two parties in order to resolve the matter
- As a result of its mediating role NBA may make recommendations for resolving the matter, but these will not be binding on either party.
- If after NBA's attempts at mediation the matter remains unresolved, a detailed report on the complaint will be made to the Evaluation and Accreditation Committee.
- A detailed report will also be made to the Executive Committee if more than three complaints against any one institution are received within one year.

10.7 What the EC will do?

If the Executive Committee receives a report on a complaint against an accredited Institution, it will assess whether or not there is evidence that the standards required for accreditation are not being met, and it may make one of the following decisions:

- to dismiss the complaint.
- to require further investigation by NBA of the complaint, which may include an unannounced
- spot check at the Institution's expense
- to require the Institution to undertake remedial or compensatory action where it is considered to have failed to meet the responsibilities or uphold the standards of accreditation; if the Institution refuses to undertake such action, its accreditation may be withdrawn
- to require an immediate spot check, supplementary inspection or reaccreditation inspection
 at the Institution's expense where there is evidence that the minimum standards required
 for accreditation are not being met; if the Institution refuses to submit to the inspection, its
 accreditation may be withdrawn
- to suspend or withdraw accreditation; this decision is normally made only where the report
 of the complaint indicates that the Institution has refused to cooperate with NBA's
 investigation, that it has refused to take any required remedial or compensatory action, or
 that there is convincing evidence of illegal behaviour by its senior management or any other
 serious breach of NBA's regulations. NBA will notify the complainant and the Institution in
 writing of the Accreditation Committee's decision.

10.8 What NBA will not do?

NBA will not consider complaints under the following circumstances:

- where the substance of the complaint is not relevant to NBA's regulations or accreditation standards
- where the complaint is made anonymously or solely by telephone or email: complaints must be made in writing and accompanied by the complainant's name, address and signature
- where the complaint relates to a refund claim but is not accompanied by legible proof of payment in the form of a receipt; copies of bank statements are not sufficient
- where the complaint is already subject to a legal process
- where the complaint relates to a contractual dispute between the Institution and an employee or employees
- where the complainant has failed, without good reason, to make use of the Institution's own complaints procedure
- where the complainant has failed, without good reason, to fully establish that the content of a course is of value to them and the awarding body is appropriately recognized before enrolment.

10.9 Complaints against NBA

NBA is committed to working in an open and accountable way. This includes responding positively to complaints from Institutions by investigating them thoroughly and where possible, correcting any mistakes identified.

10.10 Complaints about the content of Inspection Reports

Complaints about factual inaccuracies in inspection reports or feedback concerning their conclusions, requirements and recommendations should be addressed to the **Accreditation Manager**, **NBA**, **New Delhi**. No action will be taken if complaints of this nature are received after more than 30 days after receipt of the report.

10.11 Complaints about the Evaluation Team Members or Staff

The roles and responsibilities of NBA Evaluation Team members and staff are addressed fully in their training programmes. Evaluation Team members and staff are made aware of what is expected of them, both in the content of their work and in the way they carry it out. NBA takes its duty seriously, to prepare Evaluation Team members and staff to do their work effectively, professionally and with due courtesy and regard to the Institution and its staff. In turn, NBA expects that Institutions will treat Evaluation Team members and staff with the respect, courtesy and professionalism necessary for a successful inspection.

NBA recognizes, however, that there might be occasions when Institutions may wish to complain about the conduct, behaviour and actions of NBA, its staff and its representatives in relation to the published purposes, procedures, criteria, methods and protocols associated with its accreditation scheme. Complaints such as these should be sent to NBA, New Delhi.

10.12 Inspection feedback forms

The inspection evaluation feedback forms will be emailed to the institution after every inspection. The institution should submit any feedback (positive or negative) about the Evaluation Team members or the conduct of the inspection. The formal complaints procedures are not a means for Institutions to provide such feedback.

Accreditation Manager may contact the institution to investigate any negative feedback. Feedback on an inspection is not passed to the inspector(s) concerned until after the inspection report has been considered by the Accreditation Committee. Any relevant response from the inspector(s) will be passed to the Institution.

10.13 Complaints about the accreditation scheme

These will be considered by NBA's Executive Committee. Complaints such as these should be submitted in writing to the Member Secretary, NBA, New Delhi.

Complainants will be informed of the Executive Committee's response to their complaint by its Member Secretary within 10 working days of its meeting.

11. Where to get help?

11.1 NBA website

While this manual is intended to provide a comprehensive guide to the standards, procedures and regulations of NBAs accreditation scheme, NBA website contains additional information on many aspects of NBA's work as well as providing a useful repository of all the documents and forms required by applicant and accredited Institutions.

Key areas on the website

www.nbaind.org

This site provides all the information about NBA, its governance, history, Accreditation, Activities, International cooperation, Publication, Public interface and Opportunity.

11.2 Accreditation Seminars/Workshops

NBA holds regular seminars/workshops aimed both at accredited Institutions and prospective applicants, led by an experienced NBA team. These seminars will allow Institution managers to learn more about the application, inspection and accreditation process, ask any questions they may have and explore issues specific to their Institution within an open and supportive atmosphere. The detailed information could had from the NBA website at www.nbaind.org

11.3 Contact address:

NATIONAL BOARD OF ACCREDITATION

4th Floor East Towers, NBCC Place Bhisham PitarnahMarg, PragatlVihar New Delhi 110003

Ph: 91(11)24360620-22, 24360654, 24360656

Website: www.nbaind.org

12 FAQs

12.1 What is AICTE?

AICTE in its full form stands for All India Council for Technical Education. AICTE is a statutory body established through an Act of Parliament, in 1987, with a view to the proper planning and coordinated development of the technical education system throughout the country, the promotion of qualitative improvement of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the technical education system for matters connected there with. Technical education was defined as programmes of education, research and training in engineering, technology, architecture, town planning, management, pharmacy and applied arts and crafts and such other programmes or areas as the Central Government may, in consultation with the Council, by notification in the official Gazette, declare.

12.2 What is NBA?

NBA - National Board of Accreditation (NBA) was constituted by All India Council for Technical Education (AICTE), as an Autonomous Body, under Section 10(u) of the AICTE Act, 1987. NBA conducts evaluation of technical institutionor programme on the basis of norms.

All India Council for Technical Education (AICTE), as a part of its programmes and activities, set up the National Board of Accreditation (NBA) in September 1994, in order to assess the qualitative competence of educational Institutions from Diploma level to Post-Graduate level in Engineering and Technology, Management, Pharmacy, Architecture and related disciplines.

NBA in its present form has come into existence as an autonomous body with effect from 7th January 2010, under the aegis of AICTE, with the objective of Assurance of Quality and Relevance of Education, especially in technical disciplines through the mechanism of accreditation of programmes offered by the technical Institutions.NBA is setup to help all participating Institutions assess their performance vis-à-vis set parameters.

12.3 How was the NBA Constituted?

National Board of Accreditation (NBA) was constituted by the All India Council for Technical Education (AICTE), as a part of its programmes and activities, in September 1994, in order to assess the qualitative competence of educational Institutions from Diploma level to Post-Graduate level in Engineering and Technology, Management, Pharmacy, Architecture and related disciplines.

NBA was mandated to conduct periodically evaluation of technical Institutions or Programmes on the basis of guidelines, Norms and Standards specified by it and to make recommendations to it, AICTE or to the Council, or to the Commission or to the other bodies, regarding recognition or derecognition of the Institution or programme."

NBA in its present form has come into existence as an autonomous body with effect from 7th January 2010, under the aegis of AICTE, with the objective of Assurance of Quality and Relevance of Education, especially in technical disciplines through the mechanism of accreditation of programmes offered by the technical Institutions.

12.4 What are the goals of NBA?

- To develop a quality conscious system of Technical Education where excellence, relevance to market needs and participation by all stake holders are the major determinants.
- To build a technical education system, as vendors of human resources, that will match the
 national goals of growth by competence, contributes to economy through competitiveness
 and compatibility to societal development.
- To provide quality bench marks targeted at Global and National Stockpile of human capital in all fields of technical education.
- To support and advise technical Institutions in the maintenance and enhancement of their quality of provision
- To provide confidence and assurance on quality to various stakeholders including to students
- To provide assurance of the good standing of an Institution to government departments and other interested bodies
- To enable an Institution to state publicly that it has voluntarily accepted independent inspection and has satisfied all the requirements for satisfactory operation and maintenance of quality in education.

12.5 What is Accreditation?

Literally Accreditation means official Recognition/endorsement and guarantee of minimum quality. NBA accreditation is a quality assurance scheme for higher technical education.

Accreditation is a process of quality assurance and improvement, whereby a programme in an approved Institution is critically appraised and given credit where it is due for some clearly visible and demonstrable strategies of academic activities and objectives of the Institutions.

A useful working definition of accreditation is "professional and national recognition reserved for facilities that provide high quality service".

Accreditation does not seek to replace the system of award of degree and diplomas by the Universities/autonomous Institutions. But, accreditation provides quality assurance that the academic aims and objectives of the Institution are honestly pursued and effectively achieved by the resources currently available, with a potential for continuous improvement in quality for effective growth.

12.6 What is the difference between AICTE Approval and NBA Accreditation?

Approval of AICTE for new Institutions or for starting new programmes is based on

- Credibility of Institutional Management and the Programme providers.
- Assurance of Compliance to AICTE Norms and Standards.
- Prior approval by the State Government and University or other competent authority.
- Market sensitivity of programme output, to avoid imbalance in supply of qualified manpower.

Accreditation of the Institutional Programmes by NBA is based on

- Availability of potential for sustaining and improving in the light of set assessment criteria
- Recognition by all stake holders like the end-users, Institutional products and the community at large
- Demonstrated capability of the Institution and programme to adhere to the qualitative criteria of Accreditation
- Assessment by peer groups of NBA through a visit to the Institution and making relevant recommendations to the NBA.

12.7 What does Accreditation Signify?

Accreditation signifies different things to different stake holders

- for the parents, it signifies that their child goes through a teaching-learning environment as per accepted good practices.
- for the students, it signifies that he has entered the portals of an Institution, which has the essential and desirable features of Quality Professional Education.
- for the employers, it signifies that the students passing out have competence based on well grounded technical inputs
- for AICTE, it signifies that the Institutional performance is based on assessment through a competent body of Quality assessors, with of Strengths and Weaknesses emanating as a feedback for policy-making.
- for the Institution, it signifies its strengths, weaknesses and opportunities for future growth.
- for the industry and infrastructure providers it signifies, identification of quality of Institutional capabilities and Skills and Knowledge.
- for the country, it signifies confidence in the suitability for sustaining stockpiles of market sensitive human capital and a pragmatic national development perspective.
- for the alumni, it signifies attachment through the pride of passing out with credentials.

12.8 Why should Institutions go for Accreditation by NBA?

The process of accreditation helps the Institutions in realizing a number of benefits, both tangible and intangible. If the Institution and programmes are accredited by NBA, the Institution and its programmes will

- be identified with excellence in technical education
- be assured of conformity to good practices and bench marks of global requirements.
- be able to rate the programmes on a national platform to attract better student intake.
- be able to appraise its strengths, weaknesses and opportunities through an informed review process.
- be eligible for receiving funds from govt. funding agencies
- be able to initiate innovative and modern methods of pedagogy
- be a satisfied facilitator of human capital to world class employees and other stake holders.

12.9 What happens if there is no Accreditation?

The Accreditation process has been developed as a sensitive tool for Quality Assurance in technical education, because without it:

- It is not possible to sustain the present Institutional growth rate and ensure maintenance of credible programmes.
- It is not possible to correct existing imbalances in generation of quality technical manpower.
- It is not possible to ensure that the institute indeed has and is likely to have in near future, the necessary resources for qualitative technical education.
- It is not possible to ensure that the Institutional products meet industry requirements and are acceptable human resource in global job market sector.

12.10 What is not the purpose of Accreditation?

Not to find faults with the Institution but to assess the status-ante of the performance.

Not to denigrate the working style of the Institution and its programmes but to provide a feed back on their strengths and weaknesses.

Not to demarcate the boundaries of quality but to offer a sensitizing process for continuous improvement in quality provisions.

Not to select only Institutions of national excellence but to provide the benchmarks of excellence and identification of good practices.

12.11 Who can apply for Accreditation by NBA?

You can

- If your Institution and the programmes are approved by the AICTE
- If at least two batches of students have passed out of the programme.

12.12 Which programmes come under Accreditation by NBA?

Under the provisions of the AICTE Act of 1987, all diploma, degree and post graduate programmes coming under the following disciplines are covered under Accreditation by NBA

- Engineering and Technology
- Management
- Architecture
- Pharmacy
- Hotel management and Catering Technology
- Town and Country Planning
- Applied Arts and Crafts

12.13 What is the Composition of visiting Evaluation Team?

The Visiting Evaluator Team consists of a chairperson and two programme Evaluators, one of them being from industry or end-user organization. The team members are either senior academics or engineers, who are selected on the basis of their high standings in the profession.

The team of the above is selected from neighboring states other than the state in which institute is located.

Evaluators themselves withdraw from the accreditation exercise if they are involved with the Institution in other capacities such as Advisor, Consultant, research, etc.....

Chairperson

The Chairperson, once the Evaluation Team is constituted, is an autonomous authority, who has the overall responsibility for the visit at the end of which to prepare the consolidated Team report for submission to NBA.

Programme Evaluator

The programme Evaluators are responsible for assessing the individual programmes with reference to the criteria laid down for Accreditation of the undergraduate / past-graduate programmes.

12.14 How is the assessment done?

The Chairperson and the programme Evaluators in consultation with the Institution, agree to details of the visit based on NBA guidelines. The Team carries out physical verification of infrastructure facilities, records, interviews faculty, staff, students, alumni, industry and any other activity deemed necessary and ensures transparency.

12.15 What is the process of Accreditation?

Accreditation of Institutional programmes goes through various stages of the process detailed below:

- 1. The Institution obtains priced publications viz., manuals of Accreditation along with the application form.
- 2. The Institution responds to the two part Questionnaire

Part I - About Institution

Part II - About Individual Programme.

- 3. NBA's Secretariat
 - scrutinizes the application for adequacy of information, relevance and primafacie eligibility for Accreditation,
 - seeks suitable dates for visit by the Evaluation Team
 - constitutes the Evaluation Team.
 - prepares brief for the members of the team.
- 4. Evaluation Team visits the Institution and evaluates and makes recommendations.
- 5. ET Recommendations are presented to the Evaluation and Accreditation Committee.
- 6. NBA considers the recommendations of the EAC.
- 7. The results are placed before Executive Committee of NBA for decision in the matter.
- 8. The results are notified and published in the Directory of Accredited Programmes of Institutions.

12.16 Fee Schedule

The fee schedule for different programmes could be had from the NBA website www.nbaind.org

12.17How Institutions should prepare themselves for Accreditation?

Institutions seeking accreditation have to submit a self assessment report (SAR) in the prescribed format to NBA. Subsequently, they have to prepare themselves for an on-site visit to be conducted by ET appointed by NBA in order to validate the SAR submitted by the Institution and to assess the strengths and weaknesses of the programme. The Evaluation team visit plays a significant role in the accreditation process because through such visits, the claims made by the Institutions in the SAR are verified and the recommendations of this team are considered for taking the final decision by NBA. Institutions intending to seek accreditation must prepare themselves adequately.

Format for Registration of New Institution /College

I. Name and Address of the Institution/College:

Name of the Institution

	Year of Establishment	
	Address	
	City/Town	
	Pin code	
II.		Govt. (Central/State) Trust/Society
		Private
		Others (specify)
III.		Govt. (Central/ State) /Grants-in-aid Private-Self financing
		Others (specify)
IV.	Name of Trust / Society:_	
V.	List of other institutions/co	olleges run by the Trust/Society (Enclose as Appendix)
٧.	List of other histitutions/ec	nieges full by the Trust/Society (Eliciose as Appelluix)
VI.	Name, designation, telepho	one numbers and e-mail Id of the contact person:
	Name	
	Designation	
	Telephone Number	
	Email-id	

l l					l	
UG (En	gg/Tech)				
PG (En	gg/Tech)				
Pharma	асу					
Archite	ecture, A	applied Arts & Crafts				
Manag	ement					
Compu	iter App	lications				
Hospita	ality and	Tourism Manageme	nt			
Others						
Ctricis						
Names	of the Pr	ogrammes to be accr	edited	Year of starting of the programme	Number of ba	tche
Programi	me1					
Programi	me 2					
Programi	me 3					
Trogramm						
Programi	me 4					
Programi	me 5					
Registration 1	Fee					
Mode of Pay						
By Demand o						
Total Am						7
		ank (name)				1
	***** OII D	ank (name)	-			\dashv
Date						

VII.

Nature of programme

Draft Number

Diploma(Engg/Tech)

By Bank transfer (RTGS/NEFT)

Total Amount	
Bank name and Branch	
Date	
IFSC Code	

Online payment

Total Amount	
Type of Card	Visa/Master
Bank name and Branch	
Credit Card number	
Date	

We are enclosing necessary details, along with various enclosures and with registration fees.

Date: Signature of the Place: Head of the institution

(With Office Seal)

The registration Form is to be mailed to:

The Member Secretary

National Board of Accreditation 4th Floor, East Towers , NBCC Building BhishmaPitamahMarg, PragatiVihar, Lodhi Road New Delhi -11 00 03

For NBA OFFICE USE:

Details in Order : YES/NO

Identification Number :

Further action to be taken :

Format for the Declaration by Chairperson/Expert Member

Name and Address of the Institution to be visited:
Name and Address of the Chairmerson/Evnert Member of the Evaluation Teams
Name and Address of the Chairperson/Expert Member of the Evaluation Team:
I do hereby declare that I don't have or didn't have had a close or active association with the above institution in any of the following form:-
1. I am neither employed currently nor was employed in the past as faculty, staff or Consultant
by the institution;
I am neither engaged currently nor was engaged in the past in any discussion or negotiation of employment with the institution;
3. I have never attended the above institution as a student;
4. I have never received an honorary degree from the institution;
5. No close/family relative of mine is a student or employee of the institution
6. I do not own a membership in the institution's Board of Trustees/Industry/Advisory Board.
I hereby declare that I have no conflict of interest in the proposed NBA accreditation assignment at this institution and I will follow the NBA's conflict of interest Policies. I shall abide by the code of conduct and will conduct myself in professional manner and uphold the dignity and esteem of the position bestowed upon me.
Name:
Signature:
Date:

Appendix-III

National Board of Accreditation

FORMAT FOR PROFILE OF THE INSTITUTION/ COLLEGE / UNIVERSITY

[for office use only]

NBA's File No
Location Code:

1. INSTITUTE DETAILS Name of the Institution Year of Establishment of the institution/ Year of obtaining 1st Approval Letter from AICTE Mailing STATE / **Address** CITY PIN CODE UT Institution STD Phone No. Fax No. Phone & Code Fax No. with STD Code PAN / TAN

*www.(to be

<hyperlinked>)

Identification Code.....

Principal / Director / Registrar/Other, please specify (please strike off which is not applicable)									
Name & Contact Details									
STD Code	Phone No.	Mobile No.	Fax No						
E-mail-ID									

2. Bank Details

Email-ID

Website

Name of the Bank	Branch Address	City	Account No.	IFSC code

OF Institution

2	10	١
J .	(a)

Promoter Trust / Society, if any					Name of authorized / Key Pers			
Trust/Society Name								
Mailing Address	CITY	STATE / UT	PIN CODE	Mailing Address	CITY	STATE / UT	PIN CODE	

3. (b)

0)								
Phone, Fax No. with STD Code	STD Code	Phone No.	Fax No.	Contact	STD Code	Phone No.	Mobile No.	Fax No.
				Details				
Email-ID				E-mail- ID				
Website	*www.(to be <hyperlinked>)</hyperlinked>							

^{*} The Institution / Promoter Trust / Society is authorize/does not authorize NBA to provide hyperlink of its Website on NBA's Portal (please strike off which is not applicable)

4. Type of the Institution(Please√ Mark)

a)

Government Institution		Government Aided Institution	
Self-Supported Institution		Deemed University	
University		Others (please specify)	

If Not a university or deemed to be university, name of university to which affiliated:

5. Level of the institution (Please $\sqrt{\text{Mark}}$):

Certificate	Diploma	UG	PG	Multi Level i.e. UG & PG & Diploma	Others

6. Details of Programmes approved by AICTE (Name / Year Commencement / Duration)

SI. No.			Date of AICTE's Approval Letter	Duration of Approval				
[Hy	[Hyperlink to folder containing scanned and self authenticated(by institute) copy of Approval Letter]							

Please attach separate sheet for detailing all approvals from date of establishment of Institution/ programme (only for colleges)

7.	Details of cases filed by Institution against GOI / UGC / AICTE / NBA pending before any
	Court of Law in India, (if any)

SI.	Name of the	Case No.	Petitioner	Responde	Status
No.	Court			nt	as on

8. (a) Whether any program of the institute is accredited by any agency other than NBA? if yes, please give details

SI. No.	Name of the Programme Accredited	Duration of Programme	Name of Accrediting agency with address

8. (b) Whether any institute is accredited by any agency other than NBA? if yes, please give details

SI. No. Name of Accrediting agency with address		Duration of Programme

9. Whether cognizable complaints/vigilance Enquiry/proceeding against the Institution by any agency is/are being investigated/ undergoing/contemplated as on. If so, please give details

SI. No.	Nature of Complaint	Gist of Complaint	Investigating Agency	Status

Nearest Airport	:
Nearest Railway Station	:
Major Town (with population of 1 Lac or above)	:
Directions to reach from nearest Airport	:
Directions to reach from nearest Railway Station	:
Major Transport Available to reach the Institution	:
11. Details of latest application filed with	NBA

10. Directions to Reach the Institution

For Programme / For Institution(please strike off which is not applicable)

SI. No.	Date of Application	Programme applied for accreditation	Level i.e. UG / PG / Diploma	Discipline with branch e.g. Engg. – Civil Mechanical, Management, Pharmacy etc.
				·

Nar	ne & De	signation of	S	ignature	
Aut	horized	Signatory	S	eal:	
		-19.1	_		

Disclaimer: The NBA is not responsible for information displayed on the page. This is uploaded by the Institution. The Institution is solely responsible for authenticity of this information

N.B. NBA shall enter the above information on its portal and thereafter the onetime temporary Login ID and Password to this shall be emailed to the Institution. Institution, thereafter, shall be required to change the Login ID and Password for future use. Institution shall be requested to update the above information periodically.

FORMAT FOR STATUS OF THE PROGRAM OF THE INSTITUTION ACCREDITED

Name of the Institution:

	App	olications Filled		Status			
		Level i.e.	_	Accredited		Not Accredited	
Application For Accreditation	Date of application	Names of Programme requested for Accreditation	PG/U G/ Diplom a / Certific ate	Accreditat- ion Version	Duration	Letter No. & Date <hyperlink></hyperlink>	Letter No. & Date <hyperlink></hyperlink>

Y = Yes

N = No

Appendix-V

National Board of Accreditation

Status of Application filed by Institute for Accreditation of NBA

Name of the Institution:

Applica-	Applications Filed			Pending									
tion for Accredi- tation	Date of Application	Names of Programme	Level	Fee Paid	AICTE's Approval		Visit	Team Const- ituted	Visit Sche- duled	Visit Cond- ucted (if yes, date)	Report of Visit	Recomm- endation of EAC	Decision of EC / GC
				Y/N	Y/N	R/NR	R/NR	Y/N	Y/N	Y/N	R/NR	Y/N	Y/N
Appeal													

Y = Yes,

N= No, R = Recommended,

NR = Not Recommended

Evaluation Report

Evaluation Report for NBA Accreditation

(Note: This report must be in textual form supported by the findings listed for identified in evaluation guidelines)

Name of the programme:	
Name and address of the institution:	
Name of the affiliating university:	
Dates of the accreditation visit:	
Name, designation, and affiliation of programme evaluator 1:	
Name, designation, and affiliation of programme evaluator 2:	
Name, designation, and affiliation of team chairperson:	
Signatures	
(Programme Evaluator1) (Programme Evaluator 2)	(Team chairperson)

Chairperson's Report

Name of the programme

Name and address of the institution	
Dates of the accreditation visit	
Name, designation, and affiliation of	
programme evaluator 1	
Name, designation, and affiliation of	
programme evaluator 2	
(Requested to submit individual repo	ort for each programme)
Strengths:	
Weaknesses:	
Deficiencies, if any:	
Additional remarks, if any:	

(Team Chairperson)

Form - A

Feedback Form to be filled by the Institution Regarding Accreditation Visit

Purpose

(ii)

Advice:

This form is designed to have a fair opinion of the team which has visited your institution. This will enable the NBA to improve its system and make it more effective. We thank you in advance for the time and effort you are investing in filling out this form.

mrooting in mining out	t the form.		
1. Name of the Instituti	on:		
2. Programme(s)			evaluated
3. Date(s) of visit:			
4. Name of Chair	person:		
5. Names of Evalu	ıators:		
1	2	3	
	4	5	6
	7	8	9
	10	11	12
during the visi	it. aluators have tendere	ethodology adopted bed any advice to impro	
(i) Name of	the Evaluator:		

- 8. Whether any of the evaluators were specific about the relevant topics related to the programme? If no, please specify.
- 9. Whether the evaluators interacted with students and faculty in groups or with students and faculty in private? If yes, please specify the name of the students/faculty.
- 10. Whether the head of the institute or any representative of the management was also present during the interaction? If yes, please specify.
 - (i) Name of the representative:
 - (ii) Observation of the representative about interaction:
- 11. Whether evaluators have been facilitated by the institute for outdoor activity? If yes, please specify.
 - (i) On whose insistence:
 - (ii) What activity:
- 12. Whether the exit meeting met the purpose i.e., to share the visiting team's perceptions and general observations about the institution and programmes.
- 13. Specify the participants of the exit meeting.
- 14. Please comment on the general behaviour of the visiting team (Chairperson and evaluators) during the visit? Whether hospitality was extended to the visiting team? If yes, please specify the participants and the kind of hospitality offered.

Signature of the Head of Institution

Form - B

Feedback Form to be filled by the Chairperson about the Institution and Team Members

Purpose

This form is designed to have a fair opinion about the team members who have assisted you during the visit. This will enable the NBA to improve its system and make it more effective. We thank you in advance for the time and effort you are investing in filling out this form.

1. Name of the Insti	tution:		
2. Programme(s)			evaluated:
3. Date (s) of visit:			
4. Name of Chairpe	erson:		
5. Name of Evaluat 1.	tors: 2	3	
	5		
	8		
	11		
	on the evaluation meth uator has tendered any fy.		-
i) Name (s) of the ii) Advice:	e Evaluator:		
	uators were specific ab	out the relevant top	pics related to the

- 9. Whether the evaluator interacted with students and faculty in groups or with students and faculty in private? If yes, please specify the name of the students/faculty.
- 10. Whether the evaluator has been facilitated by the institution for outdoor activity? If yes, please specify.
 - i) On whose insistence:
 - ii) What activity:
- 11. Please comment on the general behaviour and etiquette of the evaluators during the visit.
- 12. Please comment on the general behaviour and etiquette of the Head of the Institution/other key officials.
- 13. Please comment on the cooperation and coordination rendered by the institution.

Signature of the Chairperson

Form - C

Feedback Form to be filled by the Evaluator about the Institution, Co-evaluator and Chairperson

Purpose

This form is designed to have a fair opinion about the team members who have assisted you during the visit. This will enable the NBA to improve its system and make it more effective. We thank you in advance for the time and effort you are investing in filling out this form.

1. Name of the Institution :	
2. Programme (s) evaluated:	
3. Date (s) of visit :	-
4. Name of Chairperson:	
5. Name of Evaluator :	
6. Name of Co-Evaluator :	
7. Please comment on the ability of the chairperson to resolve disputes, if any, be the evaluators.	etween

- 8. Whether the chairperson has tendered any advice to improve the system? If yes, please specify.
- 9. Whether the chairperson has extended openness with the evaluators? If no, please specify.
- 10. Whether the chairperson has been facilitated by the institute for outdoor activity. If yes, please specify.
 - i) On whose insistence:
 - ii) What activity:
- 11. Please comment on the general behaviour and etiquette of the chairperson during the visit.
- 12. Please comment on the general behaviour and etiquette of the Head of the Institution / other key officials.
- 13. Please comment on the general behaviour and etiquette of the co-evaluator.
- 14. Please comment on the cooperation rendered by the co-evaluator.
- 15. Please comment on the cooperation and coordination rendered by the institution.

Signature of the Evaluator

Form - D

Feedback Form to be filled by the Chairperson/Evaluator(s) about Service Provider Purpose

This form is designed to have a fair opinion about the Service Provider hired by the NBA. This will enable the NBA to improve its system and make it more effective. We thank you in advance for the time and effort you are investing in filling out this form.

1. Name of the Institution:
2. Date (s) of visit:
3. Name of the Chairperson/Evaluator*:
4. Name of the Service Provider:
Assessment of the Service Provider
I How was your overall experience with the service provider?
II Please comment on customer service, travel management and consulting services.
III Please comment on the travel and lodging requirements met during the visit.
IV Please comment on your travel documentation.
V Are you satisfied with the service provided by the Service Provider? If no, please specify.
*Please strike out whichever is not applicable
Signature of the Chairperson/Evaluator
The role was for the solely