GENERAL INFORMATION

The AICTE

The All India Council for Technical Education (AICTE) is a Statutory Body established by the Government of India through Act No. 52 of 1987 with a view to proper planning and coordinated development of Technical Education (TE) system throughout the Country, promotion of qualitative improvement of Technical Education in relation to the planned quantitative growth and the regulation and proper maintenance of norms and standards in the Technical Education system and for matters connected therewith. Technical Education includes the fields of Engineering, Technology, Architecture, Town Planning, Management, Hotel Management & Catering Technology, Pharmacy and Applied Arts & Crafts.

FACULTY DEVELOPMENT BUREAU (FD BUREAU)

The Faculty Development activities of AICTE operated by FD Bureau are geared to ensure the quality, relevance, excellence and equity in Technical Education through the teachers of technical education. The objectives envisaged are to support programmes aimed at promoting quality of teachers; to promote programmes that facilitate career and faculty development; to recognize and support meritorious teachers; to provide opportunities for upgradation of knowledge and skills of teachers of technical education and working professionals; to encourage research and development.

Following schemes are operated by the FD Bureau of AICTE :-

1.
Travel Grant : enables meritorious teachers to interact at international level Conference / Seminar / Symposium etc. Teachers from AICTE approved Technical Institutions / University departments are eligible for this grant.

2.
Seminar Grant : provides a forum for interaction of academicians and working professionals and opportunity for sharing of innovations and inventions. AICTE approved Technical Institutions / University departments are eligible for this grant. Professional bodies, registered societies, national agencies are also eligible provided that the seminar is organized in collaboration with AICTE approved Technical Institutions / University departments imparting technical education.

3. Career Award for Young Teachers : identifies young talented teachers for promoting their professional growth by enabling them to devote maximum time in research and study with minimum teaching responsibility.
4. Emeritus Fellowship : utilizes services of highly qualified and experienced superannuated Professors of Technical Institutions / Universities in stimulating and achieving excellence in Technical Education.
5.
Staff Development Programme : is intended to provide opportunities through AICTE approved Staff Colleges / Institutions for induction training to teachers employed in AICTE approved Technical Institutions to facilitate upgradation of knowledge and skill.
6. The Scheme for Professional Societies / Bodies : intends to provide limited non-recurring financial assistance to selected technical professional bodies / societies to enable them to meet the expenses towards promotion and development of technical education in their respective professions through various means provided in their objectives.
7. Early Faculty Induction Programme : aims at attracting bright and young students in AICTE approved institutions to take teaching as their carrier.
8. Quality Improvement Programmes : is being implemented with the objective of upgrading the expertise, qualification and capabilities of the faculty members of degree level technical institutions. The major activities under the QIP include :-
a)
Masters and Doctoral Programmes : Under this scheme, faculty members of AICTE approved institutions are given opportunity to upgrade their qualifications. Certain selected institutions offer Masters and Ph.D Programmes to the faculty members and they are paid scholarships and contingency grant by the Council. Recently, the facility of pursuing Masters Degree programmes has been extended to approved polytechnic teachers also.

b)
Short Term Programme : In order to upgrade the knowledge and skills of the teachers working in the different institutions in the country, AICTE provides financial assistance for organizing short
term training programmes in the emerging areas of Technical Education.

c)
Curriculum Development : The major QIP Centers are provided assistance to organize workshops for curriculum development. This leads to Model Curriculum, which is used as base documents by many institutions.

9. AICTE-INAE Distinguished Visiting Professorship : AICTE and Indian National Academy of Engineers (INAE) have jointly initiated this scheme. Under this, highly experienced technical professionals from industry visit Technical Institutions for short durations to give state of the art technical lectures for the benefit of students and faculty members. They also help in improving curriculum design and in formulation and guidance on the projects for students.(The scheme is under revision)
10. National Doctoral Fellowship : To attract highly qualified and motivated candidates to pursue doctoral degree and offer themselves for teaching position in the Technical Education system. To provide research support to bright young candidates for pursuing exciting and innovative research in the field of Technical Education.

11. Post Graduate Scholarship Scheme : In pursuance of the policy framework for Promotion of Post-Graduate Education and Research in Technical Education as announced by Ministry of Human Resource Development, AICTE is implementing and running PG Scholarship scheme in the field of technical education for the study of post graduate students in Engineering and Technical institutions. MHRD conducts GATE examination through IITs in the country. The students who qualify GATE examination get valid score card in different subject fields and become eligible for GATE scholarship under existing PG Scholarship Scheme. A valid GATE scorer receives scholarship amount @ Rs. 5000 per month along with a contingency grant of Rs. 5,000 per year on merit.
Completed application should be sent to :-
The Adviser (FD)

All India Council for Technical Education

4th Floor, NBCC Place, Bhishma Pitamah Marg

Pragati Vihar, New Delhi – 110 003

Fax No.: 011 – 24369632

EPABX No.: 011 – 24369619-22
E-mail : fd@aicte.ernet.in
