Digital Index 2022
1

QUESTIONNAIRE
DQ-CMR Best Technical School Survey 2022—Digital Infrastructure

Dataquest, the oldest and leading IT publication of India is conducting a study to understand the digital infrastructure of engineering colleges in the country. The objective is to rank the engineering colleges with the best digital infrastructure in the country. These would be institutes who’re using digital tools to disseminate quality education to its students. We would be grateful if you could spare some time from your busy schedule to answer a few questions. These would help us understand the digital readiness of your own institute as compared to others. The detailed analysis of this study would be published in a forthcoming issue of Dataquest. We assure you complete confidentiality of your responses, as we follow the code of conduct defined by MRSI (Market Research Society of India).

	Name of Institute:

	Name of Respondent:

	Designation:

	

	City:
	PIN:
	
	
	
	
	
	

	Fixed Phone:	                                Mobile No.:		                Email ID:


Please note* 
1. The findings of this survey shall be published in a forthcoming issue of Dataquest magazine.
1. Please fill information for THIS CAMPUS only for the 2021-22 session.
1. The scope of this study is limited to technology colleges offering undergraduate courses or any other similar level technical courses. So, while answering questions related to your college, give your response in context to these courses only.
1. Institute must be at least 4 years old and the institute must be recognized by AICTE. 
1. Please ensure that all sections are duly filled in.  Do not leave any question blank.  Incomplete questionnaires will not qualify for the final rankings.   
1. If any question is not applicable for the institute, clearly mention “Not applicable” or “NA” in the space provided.    
1. Supporting documents need to be sent along with the filled-up questionnaire. 
1. Each page of the filled in questionnaire should be signed by the Institute’s Director/ Dean with official seal of the institute. 
1. By participating in this survey, the participating institute agrees that it would provide full co-operation and documentary evidence of the data/information provided. 	 
 
Please send the soft copy (scanned) of the filled in questionnaire along with supporting documents to below email Id, latest by 31th October, 2022: 

	Satya Sundar Mohanty
Head, User Research Practice
CMR India Limited  
Email id:- smohanty@cmrindia.com
M. No. 9821690824
	Poonam Saini
Assistant Manager, Research and Consulting
CMR India Limited  
Email Id:- poonam@cmrindia.com
M. No. 9818968906


PLEASE CIRCLE THE CODES WHEREVER APPLICABLE FOR 2021-22 SESSION 

	PROFILING 


Q1. Could you please tell me in which year was the institute established?  _________

Q2. Could you please tell me the status of your institute SINGLE RESPONSE

	Type of Institution
	Code
	Type of Institution
	Code

	Autonomous (Govt.)
	1
	Private College (University affiliated)

	4

	Autonomous (Private)
	2
	Deemed University
	5

	University Department
	3
	Others (Please Specify__________)
	6


Q3. Since which year have you been offering B.E., B.Tech. or similar undergraduate degree-level technical 
	Year
	
	
	
	


courses? 


IF B.E., B.TECH. OR SIMILAR UNDERGRADUATE DEGREE-LEVEL TECHNICAL COURSES HAVE BEEN INITIATED POST 2017, YOUR INSTITUTE IS NOT ELEGIBLE FOR PARTICIPATING IN THE SURVEY

Q4. What is the total number of students as well as the final year students pursuing B.E. / B-Tech in in your institute for 2021-22 session?

	
	Number

	Total number of students pursuing B.E. / B-Tech
	

	Number of final year students in B.E. / B-Tech
	


Q5. What is the total number of faculties that are teaching in your institute currently for B.E. / B.Tech  only? Please include the visiting and faculties under contract also. Out of the total faculty teaching in the institute, what is the breakup of permanent faculty, no. of faculty in contract and visiting faculty for B.E. / B.Tech only?	

	Total no. of faculty
	No. of Permanent faculty
	No. of faculty in contract
	No. of Visiting faculty

	
	
	
	


	DIGITAL INFRASTRUCTURE 


Q6. What all devices do you provide to your staff / faculty for working?
Q7. Could you tell me the number of different devices you have? 
Q8. Also let us know the primary vendor for staff / faculty devices 

	IT Client Devices
	Q6
	Q7 Number of devices in the institute
	Q8 Primary Vendor

	Desktop computer
	1
	
	

	Laptop 
	2
	
	

	Smartphone 
	3
	
	

	Tablet device (e.g. iPad)
	4
	
	

	Any other ___________
	9
	
	

	Don’t provide any device
	98
	


	Q9. Do you allow your faculty to bring their own device to the institute?
	Yes
	1
	No
	2


	Q10. Do you provide PC (desktop / laptop) to your students?


	Yes
	1
	SKIP TO Q12

	No
	2
	CONTINUE


	Q11. Do you have any plan to provide PC (desktop / laptop) to your students next year?
	Yes
	1
	No
	2


Q12. How do you access internet in your institute? Please share primary (mostly used) as well as secondary modes.

	
	Primary
	Secondary

	Dial-up connection
	1
	1

	ADSL connection
	2
	2

	Leased line
	3
	3

	Wireless
	4
	4

	Mobile devices
	5
	5

	Any other _________________
	9
	9


Q13. Where do you have access to broadband Internet? MULTIPLE RESPONSES POSSIBLE

	Classrooms
	1
	Library
	2
	Hostels
	3

	Faculty rooms
	4
	Seminar halls
	5
	Laboratories
	6

	Reception lounge
	7
	Students’ common rooms
	8
	Open areas
	9

	GYM 
	10
	Indoor sports hall
	11
	Any other ___________
	99


Q14. What is the maximum number of students who can access the live lecture at a time? __________

Q15. Is your campus Wi-Fi Enabled? If yes, please let us know the name of primary vendor.

	Yes
	1
	Name of the primary vendor  _________________

	No
	2
	


Q16. Do you have e-Classroom facilities (e.g. computers, projection systems, lecture capture systems, SMART boards) in your institute? If yes, how many e-class rooms do you have?

	Yes
	1
	Number ____________

	No
	2
	


Q17. Please let us know what kind of labs do you have? Also let us know the number of systems in each lab? PLEASE PROVIDE SUPPORTIVE DOCUMENTS FOR THE SAME

	Type of lab
	Number of systems

	
	

	
	

	
	


Q18. [bookmark: _Hlk36471926][bookmark: _Hlk36471551]What’s the implementation status of following technologies / services in the campus? SINGLE RESPONSE FOR EACH

	Technologies 
	Already deployed
	Done pilot
	Planning to deploy this year
	Not planning to deploy

	Public Cloud (SaaS)
	1
	2
	3
	4

	Private Cloud
	1
	2
	3
	4

	Hybrid Cloud
	1
	2
	3
	4

	Platform as a Service (PaaS)
	1
	2
	3
	4

	Hardware/Infrastructure as a Service (HaaS / IaaS) 
	1
	2
	3
	4

	Artificial Intelligence
	1
	2
	3
	4

	RPA
	1
	2
	3
	4

	Blockchain
	1
	2
	3
	4

	IoT / IIoT
	1
	2
	3
	4

	Remote Collaboration
	1
	2
	3
	4

	AR / VR
	1
	2
	3
	4

	3D Printing
	1
	2
	3
	4

	CAD / CAM
	1
	2
	3
	4


Q19. Do you have following software in your organization? 

	
	Yes
	No

	Data visualization software
	1
	2

	Citation / reference management software
	1
	2

	Plagiarism detection software
	1
	2


	TEACHING METHODOLOGY 


Q20. Do you integrate the following technologies in teaching and learning? Please let us know primary vendor of each technology wherever applicable.

	Technologies
	Code
	Primary Vendor

	eBooks / eTextbooks
	1
	

	Learning Management System (e.g. Moodle)
	2
	

	ePortfolio
	3
	

	Online video / audio
	4
	

	Educational games / simulations
	5
	

	Lecture capture tools
	6
	

	Accessible tools (for people with disabilities)
	7
	

	Social media (blogs, wikis, etc.)
	8
	

	Any other _______________________
	9
	


Q21. Please indicate how often do your faculties use the following digital resources / platforms in their teaching. SINGLE RESPONSE FOR EACH

	
	Always
	Often
	Sometimes
	Rarely
	Never

	Images (pictures, photographs, including from the Web)
	5
	4
	3
	2
	1

	Presentations (e.g. PowerPoint, including from online sources)
	5
	4
	3
	2
	1

	Word file (activity sheets/handouts/notes)
	5
	4
	3
	2
	1

	Digital films / video (e.g. from YouTube)
	5
	4
	3
	2
	1

	Audio recordings
	5
	4
	3
	2
	1

	Simulations and 2D/3D animation
	5
	4
	3
	2
	1

	Learning Management System
	5
	4
	3
	2
	1

	Blogs
	5
	4
	3
	2
	1

	Social bookmarking
	5
	4
	3
	2
	1

	Microblogging (Twitter, Facebook, etc.)
	5
	4
	3
	2
	1

	Open textbooks
	5
	4
	3
	2
	1

	Open access research papers
	5
	4
	3
	2
	1


Q22. How often do your faculties use the following OER (open educational resources) platforms for their teaching and learning? SINGLE RESPONSE FOR EACH

	OER Platforms / Sources
	Always
	Often
	Sometimes
	Rarely
	Never

	Study Webs of Active-learning for Young Aspiring Minds (SWAYAM)
	5
	4
	3
	2
	1

	e-PG Pathshala
	5
	4
	3
	2
	1

	CEC (Under graduate) WikiEducator
	5
	4
	3
	2
	1

	The Spoken Tutorial
	5
	4
	3
	2
	1

	Virtual labs
	5
	4
	3
	2
	1

	National Programme on Technology Enhanced Learning (NPTEL), India
	5
	4
	3
	2
	1

	Free and Open Source Software in Education (FOSSEE)
	5
	4
	3
	2
	1

	Shodhganga
	5
	4
	3
	2
	1

	VIDWAN
	5
	4
	3
	2
	1

	Talk to Teacher
	5
	4
	3
	2
	1

	E-Yantra
	5
	4
	3
	2
	1

	Quantum & Nano Computing
	5
	4
	3
	2
	1

	MERLOT
	5
	4
	3
	2
	1

	ERP Mission
	5
	4
	3
	2
	1

	ISLERS
	5
	4
	3
	2
	1

	Oscar++
	5
	4
	3
	2
	1

	E-Kalpa
	5
	4
	3
	2
	1

	Pedagogy Project
	5
	4
	3
	2
	1

	Echarya
	5
	4
	3
	2
	1

	National Digital Library of India (NDL)
	5
	4
	3
	2
	1

	AICTE Online Courses
	5
	4
	3
	2
	1

	Any other OER  ____________________________
	5
	4
	3
	2
	1

	Don’t use any OER platform
	98


Q23. What all software do you use to enhance student’s learning? 

	MATLAB
	1

	GIS applications
	2

	SAS / SPSS
	3

	R / Python
	4

	Graphics software
	5

	Textual or image analysis program
	6

	Machine Learning / AI
	7

	Any other ___________________
	9

	Don’t use any software
	98


Q24. Does your library provide access to subscription-based e-resources? MULTIPLE RESPONSES POSSIBLE

	Yes
	1
	CONTINUE

	No
	2
	SKIP TO Q26


Q25. If yes, which kind of library resources do you have for teaching and learning? MULTIPLE RESPONSES POSSIBLE

	Digital library resources
	Code

	e-Journals
	1

	e-Books
	2

	Citation databases
	3

	Bibliographic databases
	4

	e-Newspapers
	5

	e-Theses and Dissertations
	6

	Patent databases
	7

	e-Proceedings of conferences
	8

	Statistical databases
	9

	Any other _______________________
	99


Q26. Do you use following Web-conference solutions? Also let us know the name of the primary vendor of those solutions.

	Solutions
	Code
	Primary Vendor

	Voice or video conferencing (e.g., Skype, Zoom, Team, )
	1
	

	Online collaboration tools (e.g. Adobe Connect, Google Docs)
	2
	

	Screen sharing (a meeting product, not screen capture)
	3
	

	Text chat
	4
	

	Interactive whiteboards that allow students in remote locations to simultaneously view and / or interact with someone else’s drawings on screen.
	5
	

	Document exchange
	6
	

	Support for math/stat/ontology symbol character fonts
	7
	

	Polling or tallying student votes to instructor questions
	8
	

	Real-time communication among participants (eg., Skype, Live Classroom, WebX, Adobe Connect -- NOT Chat or IM)
	9
	

	Multicast communications from one sender to many receivers
	10
	

	Any other _______________________
	99
	


SOCIAL MEDIA

Q27. Does your institute have a profile / account on a social media platform(s)?

	Yes
	1
	CONTINUE

	No
	2
	SKIP TO Q31


Q28. Which social media platforms is your institute active in? In case of multiple media, please let us know the primary usage (which use most).

	Social Media
	Code
	Primary Usage

	Facebook
	1
	1

	LinkedIn
	2
	2

	Twitter
	3
	3

	Google+
	4
	4

	Slideshare or similar presentation platform
	5
	5

	Social bookmarking sites (Delicious, ScoopIt, Pinterest, etc.)
	6
	6

	Research sharing sites (Academia.edu, ResearchGate.net etc.)
	7
	7

	Photo sharing (Instagram/Flickr/ Picasaweb, etc.)
	8
	8

	Blog (using Blogger or Wordpress or within institutional website/CMS)
	9
	9

	Goodreads.com (for connecting with authors and readers) or similar
	10
	10

	Any other _______________________
	99
	99


Q29. How frequently do you update your social media status? SINGLE RESPONSE

	Several times a day
	1
	Once a day
	2
	Once a week
	3

	Once a fortnight
	4
	Not very frequently
	5
	Not at all
	6


Q30. What all purposes do you use social media for? Also let us know the primary purpose.

	Purposes
	Code
	Primary Usage

	Broadcast updates and alerts
	1
	1

	Stream live lectures
	2
	2

	Host discussions
	3
	3

	Class message board 
	4
	4

	Digital story telling
	5
	5

	Student acquisition
	6
	6

	Result declaration
	7
	7

	Blog writing by students
	8
	8

	Overall digital marketing of institutes
	9
	9

	Any other _______________________
	99
	99


DIGITAL ENVIRONMENT

Q31. What kind of policies do you have in place? PLEASE SHARE THE SUPPORTING DOCUMENTS ALONG WITH THE FORM

	Policy for ICT use in teaching and learning 
	1

	Strategy for Technology-Enabled Learning 
	2

	ICT policy covering what technologies to use and not use for teaching and learning
	3

	Policy on dealing with plagiarism 
	4

	Policy for the use of open educational resources 
	5

	System for use of open source software 
	6

	A workflow and escalation procedure for repair and maintenance of ICTs
	7

	Any other _______________________
	9


Q32. Do you use following online services or features? Also let us name of primary vendors wherever applicable.

	
	Code
	Vendor

	Email services for faculty (institutional) 
	1
	

	Email services for students (institutional)
	2
	

	Export of recorded sessions to open-systems exchange media (e.g., posting recorded lectures and posting them to Blackboard)
	3
	

	Online class discussions
	4
	

	E-mail to, from, between students
	5
	

	Electronic grade books for assignments, tests, and other graded aspects of the course
	6
	

	Homework assignment and submission
	7
	

	Online testing
	8
	

	Secure online testing software with anti-cheating security tools
	9
	

	Student group tools such as discussions, file exchange, email, wikis, blogs, etc.
	10
	

	Class calendars and scheduling
	11
	

	Upload documents and make available to students
	12
	

	Link to electronic course reserves
	13
	

	Link to external web pages
	14
	

	Convenient access to course materials for instructor and students (e.g., syllabus, outlines, notes, presentations, etc.)
	15
	

	A multimedia asset management (MAM) system
	16
	

	Software / hardware that enables storage, annotation, cataloguing, retrieval and distribution of digital assets, such as audio and video streaming
	17
	

	Access to data storage
	18
	

	Institutional repository for sharing of research
	19
	

	Any other _______________________
	99
	


Q33. Do you have any mobile Apps for academic activities for students and for their parents to keep track of their kids’ progress ? 

	Yes
	1
	CONTINUE

	No
	2
	SKIP TO Q35


Q34. Please share the details of mobile Apps used? 

______________________________________________________________________________________ 


______________________________________________________________________________________

Q35. Does your university / institution provide regular training on the use of new technologies for teaching and learning?

	Yes
	1
	CONTINUE

	No
	2
	SKIP TO Q37


Q36. How many trainings you would have done on IT usage during last year (2020-21)?

	
	Number of trainings 
	Number of days of trainings 

	Faculty
	
	

	Students
	
	


Q37. What kind of digital certifications (such as Cisco networking course, Microsoft certifications…) have your faculty achieved? IF THERE ARE MORE CERTIFICATIONS, PLEASE ATTACH A SEPARATE SHEET DESCRIBING ALL CERTIFICATIONS, PLEASE SHARE SUPPORTING DOCUMENTS FOR THE SAME

	Name of certifications
	Number of faculty

	
	

	
	

	
	

	
	

	
	


Q38. How much is your IT budget of the current financial year 2022-23. SINGLE RESPONSE 
Q39. How much has it increased / decreased compared to last year 2021-22? Please let us know the reasons in case IT spend has decreased.

	
	2022-23
	Comparing last year

	Less than 50 Lac
	1
	Trend
	%
	

	50 lac – 1 Crore
	2
	Increased
	______
	

	1 – 5 Crores
	3
	Decreased
	______
	
Reasons _______________________

	5 – 10 Crores
	4
	Remained same
	
	

	10 – 50 Crores
	5
	
	
	

	50 – 100 Crores
	6
	
	
	

	Above 100 Crores
	7
	
	
	


Q40. Which of the following will be your key focus areas in the coming financial year? MULTIPLE RESPONSES POSSIBLE

	Infrastructure Updates and Upgrades
	1

	Application Modernization
	2

	Reducing Cost of IT
	3

	Security Compliance
	4

	Infrastructure Consolidation / Integration
	5

	Leverage Digital Technologies for next level of Digital Transformation
	6

	Experiment with emerging technologies
	7

	Business Continuity Planning
	8

	Training and reskilling faculty and students
	9

	Any other _______________________
	99


Q41. What factors do you consider while selecting any IT vendor? MULTIPLE RESPONSES POSSIBLE

	Vendor brand / reputation
	1

	Competing price
	2

	Support & service
	3

	Maintenance cost
	4

	Value for money
	5

	One stop solution- Provide end to end solutions
	6

	Product functionality / quality / reliability
	7

	RoI
	8

	SLA
	9

	Any other _______________________
	99


Q42. What challenges do you face in your IT deployment? MULTIPLE RESPONSES POSSIBLE

	High cost of deployment
	1

	Running cost is too high
	2

	Resistance to change among staff
	3

	Lack of interest from management on ICT
	4

	Justifying RoI is difficult
	5

	Lack of support from vendor community
	6

	Collaborating with remote students
	7

	Inadequate technical know-how
	8

	Security concern
	9

	Customized solutions not available
	10

	Any other _______________________
	99


Q43. What has been the impact of COVID 19 Pandemic on your investment in IT? MULTIPLE RESPONSES POSSIBLE

	It has increased significantly
	1

	It has increased marginally
	2

	No impact 
	3

	It has decreased marginally
	4

	It has decreased significantly
	5


PERCEPTION ON ICT

Q44. I would like to know your perception of ICT integration in teaching. Please let us know how much do you agree with following statements? mark 

	Items

	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	Your teachers find it easier to teach by using ICT
	5
	4
	3
	2
	1

	Your teachers are aware of the great opportunities that ICT offers for effective teaching.
	5
	4
	3
	2
	1

	ICT supported teaching makes learning more effective.
	5
	4
	3
	2
	1

	ICT helps teachers to improve teaching with more updated materials.
	5
	4
	3
	2
	1

	Use of ICT improves the quality of teaching.
	5
	4
	3
	2
	1

	The use of ICT enables the students’ to be more active and engaging in the lesson.
	5
	4
	3
	2
	1

	The teachers get more time to cater to students’ need if ICT is used in teaching.
	5
	4
	3
	2
	1

	We can still have an effective teaching without the use of ICT.
	5
	4
	3
	2
	1

	The use of ICT in teaching is a waste of time.
	5
	4
	3
	2
	1

	Your students learn best without the help of ICT.
	5
	4
	3
	2
	1

	The classroom management is out of control due to the usage of ICT
	5
	4
	3
	2
	1

	Students pay less attention when ICT is used in teaching.
	5
	4
	3
	2
	1

	Students make no effort for their lesson if ICT is used in teaching.
	5
	4
	3
	2
	1


INSTITUTIONAL AID

Q45. Do you have any corporate sponsored technology lab / CoE (Centre of excellence) at your institute?  How many do you have?

	Yes
	1
	Number ____________________

	No
	2
	


Q46. Please share name of the vendor and details about the lab?  PLEASE PROVIDE SUPPORTING DOCUMENTS FOR THE SAME

______________________________________________________________________________________ 


______________________________________________________________________________________


DECLARATION: MUST BE SIGNED BY THE DIRECTOR/ DEAN OF THE INSTITUTE

I hereby confirm that the information provided in this questionnaire are true and correct to the best of my 
Knowledge and belief at the time of submitting this questionnaire.


Signature:                                                                                                                   Seal/ Stamp:


Name:                                                                                                                         Designation: 


Date: 	                		 					   Place:																	
	CMR Survey | Confidential
	


