[image:]
ACCREDITATION / RE-ACCREDITATION VISIT
[Please () appropriate]

CHECK LIST OF DOCUMENTS TO BE SUBMITTED BY THE UNIVERSITY WITH FILLED PEC FORM AC-1

	1.
	Five copies of AC-1 Form (Hard copy)
	

	2.
	One copy of AC-1 Form (Soft copy on CD or Flash)
	

	3.
	One copy of syllabus (hard copy and soft copy) for subject engineering program along with detail of credit hours, contact hours, text books, (name of author, edition number, ISBN, year of publish/print etc) included in AC-1 or separate
	

	4.
	Two copies of latest prospectus of the university/Institution
	

	5.
	Three copies of Supplementary Annexure of AC-1 (which can be downloaded from PEC website http://www.pec.org.pk/downloads.aspx).
	

	6.
	Crossed pay order / draft amounting to Rs.300,000/- as fee for the subject engineering program in favor of Pakistan Engineering Council, Islamabad
	

	7.
	Form should be duly signed by the Chairman and Dean/Principal concerned university/institution.
	

PAKISTAN ENGINEERING COUNCIL

QUESTIONNAIRE FOR
ACCREDITATION/ RE-ACCREDITATION
OF UNDERGRADUATE &POSTGRADUATE ENGINEERING PROGRAMS
PEC FORM AC-1

[bookmark: _GoBack][image:]

NAME OF THE INSTITUTION

NAME OF THE PROGRAM/ DISCIPLINE

Pakistan Engineering Council
Ataturk Avenue (East), Sector G-5/2, Islamabad
Phone: 0092-51-2276225, PABX: 0092-51-2829296, 2829311, 2829348, 9206974
Fax: 0092-51-2276224
Website: http://www.pec.org.pk Email: info@pec.org.pk

PAKISTAN ENGINEERING COUNCIL

QUESTIONNAIRE FOR ACCREDITATION/RE-ACCREDITATION

PEC FORM AC-1

NOTE: The information on the following points may be given precisely and in detail by attaching extra sheets if the space provided falls short. Attribute numbering must be given. Each page must be signed by the concerned head of the program / department. Before filling AC-1 Proforma, please consult attached Guidelines for AC-1 and the explanatory notes as well. Further information, if any, may also be obtained from the Registrar, PEC.

1.	MANAGEMENT AND INFRASTRUCTURE OF THE INSTITUTION

1.1	AUSPICES

1.2	ORGANIZATIONAL SETUP

1.3 CONTROL

2.	FINANCES

3.	FACULTY
(Separately for undergraduate and postgraduate including PhD. In case of combined/joint faculty, the distribution of duties/work load shall be given)

3.1	STRENGTH AND QUALITY OF FACULTY

3.1.1 FULL-TIME FACULTY

3.1.2	PART-TIME (OVER AND ABOVE FULL TIME) FACULTY

3.1.3 	SHARED FACULTY

3.1.4	ACADEMIC QUALIFICATIONS

3.1.5	TRAINING OF FACULTY

3.1.6	FACULTY DEVELOPMENT AND CAREER PLANNING

3.1.7	SALARIES AND BENEFITS

3.1.8	PEC REGISTRATION AND UPDATION (Qualifications etc)

3.1.9	TEACHING AND RESEARCH LOAD

3.1.10	STUDENT/TEACHER RATIO

3.1.11 SUBJECT/TEACHER RATIO / CONTACT-HOURS

3.1.12 RESEARCH COMMITMENTS

4.	ACADEMIC PROGRAMS
(Separately for undergraduate and postgraduate including PhD)

4.1	OBJECTIVES

4.2	CURRICULUM

4.2.1	HEC / PEC GUIDELINES

4.3	SYSTEM OF INSTRUCTIONS AND EXAMINATIONS (AS EVIDENT BY COURSE FILES)

4.3.1	INSTRUCTIONS

4.3.2	EXAMINATIONS

4.4	TEXTBOOKS

4.5	NET INSTRUCTIONAL HOURS

4.6	CURRICULUM REVISION

5.	LABORATORIES AND ALLIED STAFF
(Separately for undergraduate and postgraduate including PhD. In case of joint or combined labs, separate work stations, equipment and spaces shall be indicated)

5.1	ADEQUACY AND QUALITY OF EQUIPMENT AVAILABLE IN LABORATORIES AND WORKSHOPS

5.2	EQUIPMENT UTILIZATION

5.3	AVAILABILITY OF LABORATORY STAFF

5.4	QUALIFICATION OF LABORATORY STAFF

5.5 TECHNICAL COMPETENCY OF LABORATORY STAFF

5.6 ADEQUACY AND QUALITY OF ADMINISTRATIVE / SUPPORT STAFF

6.	LIBRARY

6.1	BUDGET

6.2	BOOKS, MANUALS, INTERNATIONAL PUBLICATIONS ETC.

6.3	BOOK BANK

6.4 LIBRARY EQUIPMENT

6.5 ACCESS TO NATIONAL AND INTERNATIONAL DATA-BASES

6.6	JOURNALS / INTERNATIONAL PUBLICATIONS

7.	STANDARD AND QUALITY OF INSTRUCTIONS
 (Separately for undergraduate and postgraduate including PhD)

7.1	COMPLETION OF COURSES

7.1.1	THEORY

7.1.2	PRACTICALS

7.2	PERCEPTION OF STUDENTS

7.2.1 THEORY

7.2.2	PRACTICAL

7.3 	COURSE FILES

7.4	STUDENTS’ FEEDBACK

8.	STUDENTS
(Separately for undergraduate and postgraduate including PhD)

8.1	ADMISSIONS

8.2	ADMISSION RESPONSE AND %AGE ADMITTED

8.3	INTAKE AND ITS QUALITY

9.	ACADEMICBUILDINGS AND OTHER ALLIED FACILITIES

9.1	BUILDINGS (HIRED OR OWNED)

9.2	OTHER ALLIED FACILITIES

10.	ANNUAL COST PER STUDENT
(Separately for undergraduate and postgraduate)

11.	FINANCIAL SUPPORT TO STUDENTS
(Separately for undergraduate and postgraduate including PhD)

12.	CLASS SIZE
(Separately for undergraduate and postgraduate including PhD)

12.1	THEORY

12.2	PRACTICALS

13.	OFFICE HOURS FOR ACADEMIC COUNSELING

14.	OTHER FACILITIES FOR STUDENTS

14.1	HOSTEL(S) ACCOMMODATION

14.2	CONVOCATION HALL / AUDITORIUM

14.3	SPORTS FACILITIES (including swimming pool, gymnasium etc)

14.4	STUDENT TRANSPORT

14.5	OTHER FACILITIES

15.	YIELD
 (Separately for undergraduate and postgraduate including PhD)

16.	DROPOUTS
 (Separately for undergraduate and postgraduate including PhD)

17.	AVERAGE DURATION
 (Separately for undergraduate and postgraduate including PhD)

18.	INTERNSHIP / PRACTICAL TRAINING

19.	QUALITY OF PRODUCT

19.1	PLACEMENT BUREAU

19.2	ALUMNI’S SATISFACTION

19.3	EMPLOYERS' FEEDBACK

19.4	ACCEPTANCE FOR ADMISSIONS IN FOREIGN UNIVERSITIES

19.5	AVERAGE STARTING SALARY OF GRADUATES

19.6	AVERAGE TIME TAKEN TO FIND A JOB

20.	OPERATIONAL BUDGET

21.	DEVELOPMENT BUDGET

22.	INVESTMENT AND INTERNAL RESOURCE GENERATION

22.1	INVESTMENT

22.2	INTERNAL RESOURCE GENERATION

23.	RESEARCH AND PUBLICATIONS

23.1	FACULTY RESEARCH GRANT

23.2	EFFECTIVE UTILIZATION OF RESEARCH GRANT AND ITS NET OUTCOME

23.3	FACULTY PUBLICATIONS IN HEC APPROVED / INTERNATIONAL JOURNALS

23.4	CONTINUITY OF FACULTY RESEARCH

23.5	ACADEMIC COLLABORATIONS

23.6	TEXTBOOKS WRITTEN BY FACULTY MEMBERS

23.7	BUDGETARY ALLOCATION FOR CONFERENCES, SEMINARS, COLLOQUIA ETC.

23.8	COMPUTER AND INTERNET FACILITIES

23.9	ACCESSIBILITY OF FACULTY/STUDENTS TO COMPUTERS/INTERNET FACILITIES AND INTERNATIONAL DATABASES

24. INDUSTRIAL LINKAGES

24.1	MECHANISM

24.2	INDUSTRIAL LIAISON OFFICE

24.3	COMMERCIALIZATION OF RESEARCH FINDINGS

25. WEBSITE

26.

 To be signed by The Head of Department
				
	
Name

		Dated:

27.				COUNTERSIGNED BY

To be signed by The Dean/Principal

	
Name

		Dated:

28.				FOR PEC USE ONLY

AC-1 Received on

		

To be Signed by Deputy Registrar PEC HQ, Islamabad

	
Name

		Dated:

	
26.
	

To be signed by The Head of Department
	

Name

Dated

	

27.
	

To be signed by The Controller of Examination / Registrar
(Please verify the nomenclature of the program as printed on the degree)

Name of the program / degree

	

Name

Dated

	
28.
	
COUNTERSIGNED BY:

	

	

To be signed by The Dean / Principal
	

Name

Dated

	
29.
	
FOR PEC USE ONLY

	
	

AC-1 received on

To be signed by Deputy Registrar / PEC HQ, Islamabad

	

Name

Dated

image1.jpg

