PAKISTAN ENGINEERING COUNCIL
DETERMINATION OF ACCREDITATION STATUS

ACCORDING TO THE PEC CRITERIA
FOR AN UNDERGRADUATE

ENGINEERING PROGRAM

 PEC FORM AC-2….…

[image: image1.png]

NAME OF THE INSTITUTION

PROGRAM / DISCIPLINE

PAKISTAN ENGINEERING COUNCIL

Ataturk Avenue(East), Sector G-5/2, Islamabad

Phone: 0092-51-2875875 PABX: 0092-51-2829296, 2829311, 2829348

Fax: 0092-51-2276224

Website: http://www.pec.org.pk E-Mail: info@pec.org.pk
PEC FORM AC-2

DETERMINATION OF ACCREDITATION STATUS ACCORDING TO THE PEC CRITERIA FOR AN UNDERGRADUATE ENGINEERING PROGRAM

NAME OF THE INSTITUTION: ___

ACCREDITATION STATUS: ___

PROGRAM / DISCIPLINE: ___

CRITERIA FOR ACCREDITATION OF UNDERGRADUATE ENGINEERING PROGRAMS OFFERED BY THE INSTITUTIONS IN PAKISTAN

SECTION ‘A’

(TOTAL SCORE 760)

	ATTRIBUTES
	MAXIMUM RATING
	SCORE OBTAINED
	REMARKS / JUSTIFICATION

	1. MANAGEMENT AND INFRASTRUCTURE

OF THE INSTITUTION [25]
	
	
	

	1.1 AUSPICES
* Status not defined

* Status vaguely defined

* Status clearly defined

	5
	
	

	1.2 ORGANIZATIONAL SETUP

* Weak

* Overlapping

* Well laid out

	10
	
	

	1.3 CONTROL
* Power not delineated

* Power not clearly delineated

* Power clearly delineated

	10
	
	

	2. FINANCES [25]
	25
	
	

	* Non existing

* Existing but not stable

* Stable

* Highly stable

	
	
	

	3. FACULTY [250]
	
	
	

	3.1 STRENGTH AND QUALITY OF FACULTY
	
	
	

	3.1.1 FULLTIME FACULTY
* Poorly staffed (Student/teacher ratio 30:1 or more)

* Adequately staffed (Student/teacher ratio 21-30:1)

* Well staffed (Student/teacher ratio 15-20:1)
	45

	
	

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

* More than allowed

* Allowed

* Less than allowed

* No visiting faculty

	15
	
	

	3.1.3 SHARED FACULTY

* More than allowed

* Allowed

* Less than allowed

* No shared faculty

	15
	
	

	3.1.4 ACADEMIC QUALIFICATION

* Weak Faculty

* Reasonable Faculty

* Strong Faculty

	40
	
	

	3.1.5 TRAINING OF FACULTY

* No system of training in place

* Some orientation but no formal training

* Systematic training scheme in place

	20
	
	

	3.1.6 FACULTY DEVELOPMENT AND CAREER PLANNING

* No planning

* Poor planning

* Well planned

	30
	
	

	3.1.7 SALARIES AND BENEFITS

* Low

* Reasonable

* Attractive

	20
	
	

	3.1.8 PEC REGISTRATION AND UPDATION (Qualifications etc).

* Not registered with the PEC

* Registered with the PEC

	10
	
	

	3.1.9 TEACHING LOAD

* Average load more than prescribed

* Average load manageable

* Average load nearly as prescribed

	20
	
	

	3.1.10 STUDENT:TEACHER RATIO

* Very high

* High

* Appropriate

	20
	
	

	3.1.11
SUBJECT:TEACHER RATIO/CREDIT-HOURS

SEMESTER SYSTEM

Credit Hours / week

 Teaching Res/Admin

* Professor (8-10) 40% 60%
* Assoc. Prof. (8-10) 50% 50%

* Assist. Prof. (8-12) 60% 40%

* Lecturer (8-14) 70% 30%

OR

ANNUAL SYSTEM

Subject : teacher ratio

* 3.0 to 2.7

* 2.6 to 2.3

* 2.2 to 2.0

	15
	
	

	4. ACADEMIC PROGRAM [100]
	

	4.1 OBJECTIVES

* Not defined

* Vaguely defined

* Well defined

	10
	
	

	4.2 CURRICULUM

	
	
	

	4.2.1 HEC/PEC GUIDELINES

* Not well structured and not in line with HEC / PEC Guidelines

* Closely structured to the HEC/PEC requirements

* Well structured and rich in contents as compared to HEC / PEC Guidelines

	20
	
	

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

	4.3.1 INSTRUCTIONS

SEMESTER SYSTEM

* Unsatisfactory

* Satisfactory

* Good

* Excellent

 OR

ANNUAL SYSTEM

* Unsatisfactory

* Satisfactory

* Good

* Excellent

	15
	
	

	4.3.2 EXAMINATIONS

SEMESTER SYSTEM

* Unsatisfactory

* Satisfactory

* Good

* Excellent

 OR

ANNUAL SYSTEM

* Unsatisfactory

* Satisfactory

* Good

* Excellent
	25
	
	

	4.4 TEXTBOOKS

* Sub-standard
(older than 10 years).

* Acceptable

(5 to 10 years old).

* Highly recommended (New to 5 years old)

	10
	
	

	4.5 NET INSTRUCTIONAL HOURS

* Insufficient

* Sufficient (close to PEC guidelines)

* More than PEC guidelines

	10
	
	

	4.6. CURRICULUM REVISION

* No revision

* Revised occasionally

* Revised regularly
(every four years)

	10
	
	

	5. LABORATORIES AND ALLIED STAFF [110]
	
	
	

	5.1 ADEQUACY AND QUALITY OF EQUIPMENT AVAILABLE IN LABORATORIES AND WORKSHOPS

* Not available/non-operational / low quality

* Inadequate and partly operational / medium quality

* Adequate, fully operational and good quality

	40
	
	

	5.2 EQUIPMENT UTILIZATION

* Poorly utilized

* Inadequately utilized

* Properly utilized
	20
	
	

	5.3 AVAILABILITY OF LABORATORY STAFF

* Not available

* Available but not sufficient

* Available in sufficient number
	10
	
	

	5.4 QUALIFICATION OF LABORATORY STAFF

* Unqualified
(Matriculate) with some experience

* Poorly qualified (Matriculate + DAEs)

* Well qualified (BEs + DAEs)
	15
	
	

	5.5 TECHNICAL COMPETENCY OF LABORATORY
STAFF

* Poor

* Good

* Very Good

* Excellent
	15
	
	

	5.6 ADEQUACY AND QUALITY OF ADMINISTRATIVE / SUPPORT STAFF
* Poor

* Good

* Very Good

* Excellent

	10
	
	

	6. LIBRARY [100]
	
	
	

	6.1 BUDGET

* Inadequate

* Adequate

* More than adequate

	30
	
	

	6.2 BOOKS

* No books

* Insufficient books

* Sufficient books

	30
	
	

	6.3 BOOK BANK

* Non-existing

* Existing, but insufficient.

* Sufficient

	15
	
	

	6.4 LIBRARY EQUIPMENT

* Non-existing

* Insufficient

* Sufficient

	15
	
	

	6.5 JOURNALS

* Non-existing

* Insufficient

* Sufficient but variety not available

* Sufficient and variety available

	10
	
	

	7. STANDARD AND QUALITY OF INSTRUCTION [90]

	
	
	

	7.1 COMPLETION OF COURSES
	
	
	

	7.1.1 THEORY

* Unsatisfactory
(< 75% coverage)

* Satisfactory

(> 75% coverage)

* Excellent
 (100% coverage)

	20
	
	

	7.1.2 PRACTICAL

* Unsatisfactory
(< 75%)

* Satisfactory

(> 75%)

	15
	
	

	7.2 PERCEPTION OF STUDENTS

	
	
	

	7.2.1 THEORY

* Unsatisfactory

* Satisfactory

* Good

	15
	
	

	7.2.2 PRACTICAL

* Unsatisfactory

* Satisfactory

* Good

	10
	
	

	7.3 COURSE FILE

* Course file not maintained

* Course file maintained but not properly organized

* Course file maintained and well organized

	20
	
	

	7.4 STUDENTS’ FEEDBACK

* No system in place

* System in place but not effective

* System in place and highly effective

	10
	
	

	8. STUDENTS [60]

	
	
	

	8.1 ADMISSIONS

* Matric/O-level (with science) :
60%

* F.Sc/A-level (pre-engineering) :
60%

* Entry test
:
 50% (pass marks)

Admission based on overall marks secured.

* < 60 %

* 60–70 %

* Above 70%

	20
	
	

	8.2 ADMISSION RESPONSE AND PERCENTAGE ADMITTED

* Very high
(50% and above)

* Low

(30 – 50%)

* Very Low
(< 30%)

	25
	
	

	8.3 INTAKE

* Unmanageable

* Large

* Manageable

* Correct

	15
	
	

SECTION ‘B’

(TOTAL SCORE 540)

	ATTRIBUTES
	MAXIMUM RATING
	SCORE OBTAINED
	REMARKS / JUSTIFICATION

	9. ACADEMIC BUILDINGS AND OTHER ALLIED FACILITIES [40]
	
	
	

	9.1 BUILDINGS (HIRED OR OWNED)

* Inadequate (lease period less than 15 years)

* Adequate (lease period more than 15 years)

* More than adequate (owned)

	15
	
	

	9.2 CONVOCATION HALL/AUDITORIUM
* Non existing

* Satisfactory

* Good

	15
	
	

	9.3 OTHER ALLIED FACILITIES

* Not available

* Inadequate

* Adequate

	10
	
	

	10. ANNUAL COST PER STUDENT [10]
	10
	
	

	* Too low
(<Rs.30,000 per student)

* Low

(Rs.31,000-45,000 per student)

* Reasonable (Rs.46,000-65,000 per student)

* High
 (Rs.66,000 and above per student)

	
	
	

	11. FINANCIAL SUPPORT TO STUDENTS [15]
	15
	
	

	* Not available

* Available (but limited to <50% of eligible students)

* Adequate (available to >50% of eligible students)

	
	
	

	12. CLASS SIZE [20]

	
	
	

	12.1 THEORY (Engineering Subjects/Non-Engineering
Subjects)

* Large

> 40 / 70

* Correct Size
 35 / 60

	10
	
	

	12.2 PRACTICAL

* Large

> 4

* Manageable
 = 4

* Correct size
 < 4

	10
	
	

	13. OFFICE HOURS FOR ACADEMIC COUNSELING [10]
	10
	
	

	* No counseling at all

* Some counseling

* Well organized counseling
	
	
	

	14. OTHER FACILITIES FOR STUDENTS
[75]
	
	
	

	14.1 HOSTEL(S) ACCOMMODATION

(Boys & Girls)
* Poor accommodation

* Inadequate accommodation

* Adequate accommodation
	40
	
	

	14.2 SPORTS FACILITIES

(including swimming pool, gym. etc)

* Non existing

* Inadequate

* Adequate

	10
	
	

	14.3 TRANSPORT FOR STUDENTS
* Non existing

* Inadequate

* Adequate

	10
	
	

	14.4 OTHER FACILITIES

* Not available

* Partially available

* Available

	15
	
	

	15. YIELD [10]
	10
	
	

	* Unreasonably Low
 (below 30%)

* Low

(30% - 50%)

* High

(50% - 75%)

* Very High

(75% - 100%)

	
	
	

	16. DROPOUTS [10]
	10
	
	

	* Extremely high dropouts (more than 10% of intake).

* Reasonable dropouts (5-9 % of intake).

* Minimum dropouts
 (<5 % of intake).

	
	
	

	17. AVERAGE DURATION [10]
	10
	
	

	* Unduly long (> 6 years).

* Longer than minimum prescribed duration

 (>4<6 years)

* Within minimum prescribed duration (4 years).
	
	
	

	18. INTERNSHIP/PRACTICAL TRAINING [10]
	10
	
	

	* No provision

* Reasonable provision

* Compulsory practical training

	
	
	

	19. QUALITY OF PRODUCT [90]
	
	
	

	19.1 PLACEMENT BUREAU

* Does not exist

* Exists but not functionally operative

* Exists and operative

	10
	
	

	19.2 ALUMNI’S SATISFACTION

* Not available

* Unsatisfied

* Satisfied

* Extremely satisfied

	15
	
	

	19.3 EMPLOYERS' FEEDBACK
* Not good

* Reasonably good

* Very Good

* Excellent

	25
	
	

	19.4 ACCEPTANCE FOR ADMISSION IN FOREIGN
UNIVERSITIES

* Not accepted at all

* Accepted with reservations / tests

* Readily accepted

	20
	
	

	19.5 AVERAGE STARTING SALARY OF GRADUATES

* Less than Rs. 15,000 per month

* Between Rs. 15,000-25,000 per month

* More than Rs. 25,000 per month

	10
	
	

	19.6 AVERAGE TIME TAKEN TO FIND A JOB

* Less than 6 months

* Between 6 and 12 months

* More than 12 months

	10
	
	

	20. OPERATIONAL BUDGET [20]
	20
	
	

	* Inadequate

* Adequate

* More than adequate
	
	
	

	21. DEVELOPMENT BUDGET [20]
	20
	
	

	* Not adequate (<10 % of operational budget)

* Adequate

(10-20%)

* More than adequate
(more than 20%)

	
	
	

	22. INVESTMENT AND INTERNAL RESOURCE GENERATION [20]
	
	
	

	22.1 INVESTMENT

* No investment

* Improper investment

* Proper investment

	10
	
	

	22.2 INTERNAL RESOURCE GENERATION

* No fund generation

* Inadequate fund generation

* Adequate fund generation

	10
	
	

	23. RESEARCH AND PUBLICATIONS [130]
	
	
	

	23.1 FACULTY RESEARCH GRANT

* Nil

* Reasonable

* Sufficient

	15
	
	

	23.2 EFFECTIVE UTILIZATION OF RESEARCH GRANT AND ITS NET OUTCOME

* Not used

* Reasonably used

* Appropriately used

	10
	
	

	23.3 FACULTY PUBLICATIONS IN HEC-APPROVED JOURNALS
* Nil

* Reasonable

* Good

	20
	
	

	23.4 CONTINUITY OF FACULTY RESEARCH

* Nil

* Moderate

* Appropriate

	15
	
	

	23.5 ACADEMIC COLLABORATION

* No system of collaboration

* Weakly established

* Inadequately established

* Adequately established

	20
	
	

	23.6 TEXTBOOKS WRITTEN BY FACULTY MEMBERS

* No book written
* Some manuals but no formal book published

* Book(s) published

	10
	
	

	23.7 BUDGETARY ALLOCATION FOR CONFERENCES, SEMINARS, COLLOQUIUMS ETC.

* No provision

* Irregular provision

* Regular provision

	10
	
	

	23.8 COMPUTER AND INTERNET FACILITIES

* Non existing

* Inadequate
* Adequate

	20
	
	

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

* Low

* Reasonable

* Fully accessible

	10
	
	

	24. INDUSTRIAL LINKAGE [30]
	
	
	

	24.1 INDUSTRIAL LIAISON OFFICE

* Non-existing

* Existing but not well-organized

* Existing, well-organized but no formal linkage established

* Existing, well-organized and some linkage established

	10
	
	

	24.2 COMMERCIALIZATION OF RESEARCH FINDINGS

* No effort made to commercialize research findings

* Some efforts made but without success

* Some commercialization realized

* Significant commercialization realized

	20
	
	

	25. WEBSITE [20]
	20
	
	

	* Not available

* Available but accreditation data are not complete

* Relevant accreditation data available and complete

	
	
	

26. TOTAL SCORE OF SECTION A

27. TOTAL SCORE OF SECTION B

28. OVERALL SCORE

29.
OBSERVATIONS AND RECOMMENDATIONS

	a. Observations:

(Please consolidate overall assessment/ evaluation on the following key parameters):

	Parameters
	Marks Obtained
	Total Marks
	Give remarks for each attribute if the marks earned are below 50%

	1. Legal Status
	
	
	

	2. Adequacy of Infrastructure and Finances
	
	
	

	3. Curriculum
	
	
	

	4. Faculty *
	
	
	

	5. Students *
	
	
	

	6. Laboratories *
	
	
	

	7. Library
	
	
	

	8. Examination
	
	
	

	9. Major observations of last visit *
	
	
	

	10. Any Other Observation
	
	
	

	b. Recommendations:

The program is recommended for accreditation (tick as applicable):

	i. One year (_______only) for intake batch.
	

	ii. The student intake must not exceed_______________ per year.
	

	iii. The institution must address all observations of the visiting team.
	

	iv. The program is accredited for three years (intake batches from_____ to_____)
	

* Attached as Annexure respectively at the end of the report.

Name of Expert,

 Institution/ Organization, and area of expertise

Name of Convener / Expert,

 Institution/ Organization, and area of expertise

Name of PEC Rep, and office address

Dated:_____________
Signature:

Signature:

Signature:

1300

540

760

= %

= %

= %

_1078810238.bin

