

## **Mandatory Disclosure 2021-2022**

1.

Name of the Institution	Ch. Devi Lal State Institute of Engg. & Tech. Panniwala Mota (Sirsa)
Address of the institution	Panniwala Mota (Sirsa )
City & Pin Code	Sirsa -125055
State/UT	Haryana
Longitude & Latitude	29.14N&74.29E
Phone No. with STD Code	01668-277597, 277598
Office Hours at the institution	9:00 am to 5:00 pm (Monday to Friday)
Academic Hours at the institution	9:00 am to 5:00 pm (Monday to Friday)
e-mail ID	<a href="mailto:directorcdlsiet@gmail.com">directorcdlsiet@gmail.com</a>
Website	<a href="http://www.cdlsiet.ac.in">www.cdlsiet.ac.in</a>
Nearest railway station (distance in km)	Sirsa (21KM)
Nearest Airport (Distance in Km)	Chandigarh (287 Km)

2.

Name and address of the Trust/Society/Company and the Trustees	State Government Haryana
--	--------------------------

3.

Name and Address of the Vice Chancellor/Principal/Director	Sh.Sudhir Dagar
--	-----------------

4.

Name of the affiliating University	Chaudhary Devi Lal University Sirsa Haryana
Type of Organization	Government
Web site	<a href="http://www.cdlu.ac.in">www.cdlu.ac.in</a>

5. Governance

Members of Board	State Government, Technical Education Department, Haryana
Members of Academic advisory Body	Dean, Faculty of Engg. & Tech., Ch. Devi Lal University Sirsa
Frequently of the Academic Advisory Body meeting	Bi-annual or as and when required
Nature and Extent of Involvement of Faculty and students in academic affairs/ improvements	<p>Standing Purchase Committee of Faculty/staff members of Institute for the procurement of Lab equipment and other items in Department as well as in the Institution.</p> <p>Head of Departments of various branches of Engineering, .</p> <p>Officer-in-Charge of various sections.</p> <p>Assigned the duties as Mentors to each student.</p> <p>Coordinators of various AICTE &amp; State Govt. programme like EDP Cell, AISHE, UBB, EBSB etc.</p> <p>Officer-in-Charge of various Scholarship schemes.</p>
Mechanism/ Norms and Procedure for democratic/ good Governance	<p>Online Grievances Redressal system, Online Feedback systems and Discipline &amp; Internal Complaint Committee systems are in place to promote healthy corporate life on the Campus, to ensure maintenance of good academic atmosphere and orderliness on the Institute campus as well as to assist in organizing various Cultural and Sports Functions, both in Online and Offline modes.</p> <p>Institutional Membership of National Cyber Safety and Security Standards System has been taken as per requirement.</p>
Student Feedback on Institutional Governance/ Faculty Performance	Student feedback system in Place.

Grievance Redressal mechanism for Faculty, staff and students.	The Grievance redressed mechanism exists and the grievance & problems are properly addressed with a focus on its solution with the satisfaction to the appellant. Online Grievance Redressal System is in place.																														
Establishment of Anti Ragging Committee	Every year, Anti Ragging Committee and Anti Ragging Squad of the faculty and staff members has been constituted in Institute well before the start of new Academic Session in order to expunge any ragging activity in the Institution as well as in Boys and Girls Hostels.																														
Establishment of Online Grievance Redressal mechanism	Online Grievance Redressal mechanism is in Place under the Chairmanship of Sh. Sudhir Dagar, Director-Principal of the Institute.																														
Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University	-																														
Establishment of Internal Complaint Committee (ICC)/ Women Cell	<div>Internal Complaint Committee / Women Cell comprising of following staff members of the Institute has been constituted:-</div> <table><tr><th>Sr. No.</th><th>Name of Faculty member with Post</th><th>Nature of Duty</th></tr><tr><td>1.</td><td>Dr. Rajni Kamboj, Assistant Professor, FT</td><td>Presiding Officer</td></tr><tr><td>2.</td><td>Dr. Meena Kumari, Associate Professor, English</td><td>Member</td></tr><tr><td>3.</td><td>Ms. Priyanka Handa, Assistant Professor, ECE</td><td>Member</td></tr><tr><td>4.</td><td>Registrar</td><td>Member-Secretary</td></tr></table>	Sr. No.	Name of Faculty member with Post	Nature of Duty	1.	Dr. Rajni Kamboj, Assistant Professor, FT	Presiding Officer	2.	Dr. Meena Kumari, Associate Professor, English	Member	3.	Ms. Priyanka Handa, Assistant Professor, ECE	Member	4.	Registrar	Member-Secretary															
Sr. No.	Name of Faculty member with Post	Nature of Duty																													
1.	Dr. Rajni Kamboj, Assistant Professor, FT	Presiding Officer																													
2.	Dr. Meena Kumari, Associate Professor, English	Member																													
3.	Ms. Priyanka Handa, Assistant Professor, ECE	Member																													
4.	Registrar	Member-Secretary																													
Internal Quality Assurance Cell (IQAC Cell)	<div>Internal Quality Assurance Cell (IQAC Cell) has been constituted in the Institution and the composition is as under:-</div> <table><tr><th>Sr. No.</th><th>Name of Faculty member with Post</th><th>Nature of Duty in IQAC Cell</th></tr><tr><td>1.</td><td>Director-Principal</td><td>Chairperson</td></tr><tr><td>2.</td><td>Registrar</td><td>Member</td></tr><tr><td>3.</td><td>Accounts Officer</td><td>Member</td></tr><tr><td>4.</td><td>Dr. Sanjay, Associate Professor &amp; Head, CSE</td><td>Member</td></tr><tr><td>5.</td><td>Sh. Puneet Chawla, Associate Professor &amp; Head EE</td><td>Member</td></tr><tr><td>6.</td><td>Sh. Sachin Dahiya, Assistant Professor &amp; Head, ECE</td><td>Member</td></tr><tr><td>7.</td><td>Sh. Manik Goyal, Assistant Professor &amp; Head, Civil Engg.</td><td>Member</td></tr><tr><td>8.</td><td>Sh. Gaurav Singh Sisodia, Associate Professor, Mathematics</td><td>Member</td></tr><tr><td>8.</td><td>Sh. Pawan Kumar, Associate Professor &amp; Head, Mech. Engg.</td><td>Coordinator</td></tr></table>	Sr. No.	Name of Faculty member with Post	Nature of Duty in IQAC Cell	1.	Director-Principal	Chairperson	2.	Registrar	Member	3.	Accounts Officer	Member	4.	Dr. Sanjay, Associate Professor & Head, CSE	Member	5.	Sh. Puneet Chawla, Associate Professor & Head EE	Member	6.	Sh. Sachin Dahiya, Assistant Professor & Head, ECE	Member	7.	Sh. Manik Goyal, Assistant Professor & Head, Civil Engg.	Member	8.	Sh. Gaurav Singh Sisodia, Associate Professor, Mathematics	Member	8.	Sh. Pawan Kumar, Associate Professor & Head, Mech. Engg.	Coordinator
Sr. No.	Name of Faculty member with Post	Nature of Duty in IQAC Cell																													
1.	Director-Principal	Chairperson																													
2.	Registrar	Member																													
3.	Accounts Officer	Member																													
4.	Dr. Sanjay, Associate Professor & Head, CSE	Member																													
5.	Sh. Puneet Chawla, Associate Professor & Head EE	Member																													
6.	Sh. Sachin Dahiya, Assistant Professor & Head, ECE	Member																													
7.	Sh. Manik Goyal, Assistant Professor & Head, Civil Engg.	Member																													
8.	Sh. Gaurav Singh Sisodia, Associate Professor, Mathematics	Member																													
8.	Sh. Pawan Kumar, Associate Professor & Head, Mech. Engg.	Coordinator																													

Establishment of Committee for SC/ST	Internal Complaint Committee for dealing the cases of SC/ST has been constituted in the Institution and the composition is as under:-		
	<b>Sr. No.</b>	<b>Name of Faculty member with Post</b>	<b>Nature of Duty</b>
	1.	Ms. Priyanaka Handa, Assistant Professor, ECE	Chairperson
	2.	Sh. Puneet Chawla, Associate Professor & Head, EE	Member
	3	Sh. Naresh Hans, Guest Faculty (ME)	Member
	4	Sh. Devender Kumar, Assistant	Member
	5.	Registrar	Member-Secretary
Establishment of Committee for Cultural Activities	Cultural Committee to organize the various Co-Curricular activities in the Institute has been constituted in the Institution and the composition is as under:-		
	<b>Sr. No.</b>	<b>Name of Faculty member with Post</b>	<b>Nature of Duty</b>
	1.	Ms. Priyanaka Handa, Assistant Professor, ECE	Officer-in-Charge (Cultural)
	2.	Dr. Bhupinder Singh, Assistant Professor, FT	Member
	3	Ms. Prachi, Guest Faculty, CSE	Member
	4	Ms. Seema, Assistant Professor, CSE	Member
	<b>Sh. Puneet Chawla, Associate Professor, &amp; Head EE is looking after the work as Officer-in-Charge, in absence.</b>		

6.

Programmes			
Name of Programmes approved by AICTE		B. Tech. Course. 1. B. Tech. ECE (30) 2. B. Tech. CSE (60) 3. B. Tech. Electrical Engg. (60) 4. B. Tech. Mechanical Engg. (60) 5. B. Tech. Civil Engg. (60)	
Name of Programme Accredited by AICTE		Yet not eligible for Accreditation for NBA	
For Each programme the following details are to be given :			
Name of Course		B. Tech. Electronics and Communication Engg..	
Number of Seats		30+ 10% LEET	
Duration		4 Years	
Cut Off Marks/ Rank of Admission during the last three years		Year	Cut Off Marks
		2020	60%
		2019	-
		2018	-
		2017	61.2%
		JEE Mains Rank	
		410344	
		-	
		-	
		915737	

Name of Course	B. Tech. Computer Science and Engg..		
Number of Seats	60 + 10% LEET		
Duration	4 Years		
Cut Off Marks/ Rank of Admission during the last three years	Year	Cut Off Marks	JEE Mains Rank
	2020	47.4%	929299
	2019	51.2%	1054264
	2018	49.4%	779442
Name of Course	B. Tech. Electrical Engg..		
Number of Seats	60 + 10% LEET		
Duration	4 Years		
Cut Off Marks/ Rank of Admission during the last three years	Year	Cut Off Marks	JEE Mains Rank
	2020	50%	835322
	2019	-	-
	2018	-	-
	2017	56.6%	1063883
Name of Course	B. Tech. Mechanical Engg..		
Number of Seats	60 + 10% LEET		
Duration	4 Years		
Cut Off Marks/ Rank of Admission during the last three years	Year	Cut Off Marks	JEE Mains Rank
	2020	51.2%	669330
	2019	-	-
	2018	46%	933229
	2017	54.8%	1066636
Name of Course	B. Tech. Civil Engg..		
Number of Seats	60 + 10% LEET		
Duration	4 Years		
Cut Off Marks/ Rank of Admission during the last three years	Year	Cut Off Marks	JEE Mains Rank
	2020	45.8%	850984
	2019	-	-
	2018	-	-
	2017	51%	1122583
Fee	Rs. 40000/- Per Annum Including University Charges		
Placement Facilities	Training and Placement Cell in Place and the Constitution of the Cell comprising of Faculty/ staff members is as under:-		
	<b>Sr. No.</b>	<b>Name of Faculty member with designation</b>	<b>Nature of Duty assigned</b>
	1.	Dr. Vikas Gupta, Assistant Professor, Mech. Engg.	Training and Placement Officer
	2.	Sh. Rubinder Singh, Assistant Professor, Food Tech.	Member
	3.	Ms. Priyanka Handa, Assistant Professor, ECE	Member
	4.	Sh. Puneet Chawla, Associate Professor & Head, Electrical Engg.	Member
	5.	Ms. Arushi Bansal, Guest Faculty,	Member

		CSE	
	6.	Ms. Prachi, Guest Faculty, CSE	Member
	7.	Ms. Sita Devi, Guest Faculty, EE	Member
	8.	Sh. Jagjeet Singh, Guest Faculty, ME	Member
	9.	Sh. Kamal Kumar, Guest Faculty, ME	Member
	10.	Sh. Kamadeep Singh, Guest Faculty, CE	Member
	11.	Sh. Harish Kumar, Guest Faculty, CE	Member
	12.	Sh. Vikram Kumar, Clerk	Clerk
Campus Placement in last three years with minimum salary, maximum salary and average salary	<b>Year</b>	<b>Number of Campus Placements</b>	<b>Salary offered per month (Rs.)</b>
	2020	41	Rs. 12500/- min. Rs. 83000/- max.
	2019	55	Rs. 12500/- min. Rs. 35000/- max.
	2018	38	Rs. 9100/- min. Rs. 54000/- max.
Twining and Collaborations with Foreign University(s) and being run in the same campus along with the status of their AICTE approval	Not Eligible as State Govt. Institution		

## 7. Faculty

Sr. No.	Programme	Level	Course	Subject	Mr./Ms./Mrs./Dr.	First Name	Middle Name	Surname	Exact Designation	UG Degree	PG Degree	Highest Degree	Date of joining the Institute	Experience in teaching	Appointment Type
1	Engg.	UG	B. Tech.	ECE	Mr.	Sudhir		Dagar	Director-Principal	B. Tech.	M. Tech.	Ph.D. (Pursuing)	31.01.2006	25 yrs. 6 months	Regular
2	Engg.	UG	B. Tech.	ECE	Mr.	Sudhir		Dagar	Associate Professor	B. Tech.	M. Tech.	Ph.D. (Pursuing)	31.01.2006	25 yrs. 6 months	Regular
3.	Engg.	UG	B. Tech.	ECE	Ms.	Priyanka		Handa	Assistant Professor	B. Tech.	M. Tech.	Ph.D. (Pursuing)	28.12.2012	9 Yrs. 11 months	Regular
4.	Engg.	UG	B. Tech.	ECE	Mr.	Sachin		Dahiya	Assistant Professor	B. Tech.	M. Tech.	Ph.D. (Pursuing)	03.01.2013	17 Yrs. 3 months	Regular
5.	Engg.	UG	B. Tech.	CSE	Mr.	Ved Prakash			Associate Professor	B. Tech.	M. Tech.	M. Tech.	30.01.2006	17 Yrs. 3 months	Regular
6.	Engg.	UG	B. Tech.	CSE	Dr.	Sanjay		Dahiya	Associate Professor	Graduation	M. Tech.	Ph.D.	30.01.2006	18 Yrs. 5 months	Regular
7.	Engg.	UG	B. Tech.	CSE	Ms.	Bharti		Sethi	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	05 yrs. 2 months approx.	Guest Faculty
8.	Engg.	UG	B. Tech.	CSE	Ms.	Prachi			Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	04 yrs. 2 months approx.	Guest Faculty
9.	Engg.	UG	B. Tech.	CSE	Ms.	Varsha		Rani	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	04 yrs. 4 months approx.	Guest Faculty
10.	Engg.	UG	B. Tech.	CSE	Ms.	Sonam		Bajaj	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	08.09.2014	04 yrs. approx.	Guest Faculty
11.	Engg.	UG	B.Tech.	CSE	Ms.	Arushi		Bansal	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	3 yrs. 2 mnts approx.	Guest Faculty
12.	Engg.	UG	B.Tech.	CSE	Ms.	Anju		Godara	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	02.02.2021	07 months approx.	Guest Faculty
13.	Engg.	UG	B. Tech.	EE	Mr.	Puneet		Chawla	Associate Professor	B. Tech.	M.E.	M.E.	30.01.2006	16yrs 8 months	Regular
14.	Engg.	UG	B. Tech.	EE	Ms	Ruby		Sathiala	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	2 Yrs. 9 months approx.	Guest Faculty
15.	Engg.	UG	B. Tech.	EE	Ms	Sita		Devi	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	2 yrs. 9 months approx.	Guest Faculty

16.	Engg.	UG	B. Tech.	FT	Dr.	Rajni		Kamboj	Assistant Professor	B. Tech.	M. Tech.	Ph.D.	08.08.2013	17yrs 8 months	Regular
17.	Engg.	UG	B. Tech.	FT	Dr.	Bhupinder		Singh	Assistant Professor	B. Tech.	M. Tech.	Ph. D.	30.01.2006	15 yrs.2 months	Regular
18.	Engg.	UG	B. Tech.	FT	Dr.	Rubridner		Singh	Assistant Professor	B. Tech.	M. Tech.	Ph.D.	31.01.2006	14 yrs. 2 months	Regular
19.	Engg.	UG	B. Tech.	ME	Dr.	Vikas		Gupta	Assistant Professor	B. Tech.	M. Tech.	Ph.D.	30.01.2006	19 yrs.4 months	Regular
20.	Engg.	UG	B. Tech.	ME	Mr.	Ashok	Kumar	Garg	Assistant Professor	B. Tech.	M. Tech.	Ph.D. (Pursuing)	03.02.2006	22 Yrs. 6 months	Regular
21.	Engg.	UG	B. Tech.	ME	Mr.	Pawan		Kumar	Associate Professor	B. Tech.	M. Tech.	M. Tech.	31.08.2003	17 Yrs 6 months.	Regular
22.	Engg.	UG	B. Tech.	ME	Mr.	Kamal		Kumar	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	7 yrs. 5 months aprox.	Guest Faculty
23.	Engg.	UG	B. Tech.	ME	Mr.	Naresh		Kumar	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	2 yrs. 6 months aprox.	Guest Faculty
24.	Engg.	UG	B. Tech.	ME	Mr.	Jagjeet		Singh	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	04 yrs. 5 months aprox.	Guest Faculty
25.	Engg.	UG	B. Tech.	ME	Mr.	Mohan		Sharma	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	07.01.2021	01 yrs. 9 months aprox.	Guest Faculty
26.	Engg.	UG	B. Tech.	ME	Mr.	Anil Kumar		Singh	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	07.01.2021	08 months aprox.	Guest Faculty
27.	Engg.	UG	B. Tech.	CE	Mr.	Manik		Goyal	Assistant Professor	B. Tech.	M. Tech.	Ph.D. (Pursuing)	28.12.2012	14 yrs. 3 months	Regular
28.	Engg.	UG	B. Tech.	ME	Mr.	Harish		Kumar	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	04 yrs. 6 months aprox.	Guest Faculty
29.	Engg.	UG	B. Tech.	CE	Mr.	Manju		Godara	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	5yrs. 5 months aprox.	Guest Faculty
30.	Engg.	UG	B. Tech.	CE	Mr.	Kamaldeep		Singh	Assistant Professor	B. Tech.	M. Tech.	M. Tech.	17.08.2017	4 yr. 3 months aprox.	Guest Faculty
31.	Engg.	UG	B. Tech.	CE	Ms.	Menka			Assistant Professor	B. Tech.	M. Tech.	M. Tech.	05.02.2021	07 months aprox.	Guest Faculty
32.	Engg.	UG	B. Tech.	Chemistry	Dr.	Wazir		Singh	Associate Professor	B.Sc.	M.Sc. (Chemistry)	M.Phil Ph.D.	08.08.2003	17 Yrs. 10 months	Regular
33.	Engg.	UG	B. Tech.	Physics	Dr.	Trilok	Ranjan	Mudgal	Associate Professor	B.Sc.	M.Sc. (Physics).	Ph.D.	03.02.2006	15 yrs. 2 months	Regular
34.	Engg.	UG	B. Tech.	Maths	Mr.	Gaurav	Singh	Sisodia	Associate Professor	B.Sc.	M.Sc. (Math)	M.Sc.	30.01.2006	17 yrs.	Regular
35.	Engg.	UG	B. Tech.	English	Dr.	Meena		Kumari	Associate Professor	B.A.	M.A. (English)	M.Phil Ph.D.	05.02.2004	17 yrs. 2 months	Regular
36.	Engg.	UG	B. Tech.	Chemistry	Mr.	Sonu		Jakhar	Assistant Professor	B.Sc.	M.Sc. (Chemistry)	NET	13.01.2021	03 months aprox.	Regular
39.	Engg.	UG	B. Tech.	Maths	Ms. .	Kavita		Jain	Assistant Professor	B.Sc.	M.Sc. (Math)	NET	13.01.2021	03 months aprox.	Regular

Student Faculty Ratio					
Number of Faculty employed and left during the last three years	Nil				
Non-Teaching and Teaching Supporting Staff	<b>Sr. No.</b>	<b>Name of Staff (Dr./Sh./ Ms.)</b>	<b>Designation</b>	<b>Department/ Section</b>	
	1.	Dr. Rajni Kamboj	Registrar (Additional Charge )	Administration Section	
	2.	Dr. Rubinder Singh	Deputy Registrar (Additional Charge)	Administration Section	
	4.	Sh. Jagdesh Chander	Accounts Officer	Accounts Section	
	5.	Smt. Saruti Arya	Programmer	Computer Sc. & Engg.	
	6.	Sh. Sushil Bana	Deputy Superintendent	Accounts Section	
	7.	Sh. Devender Pal	Workshop Instructor	Mechanical Engg.	
	8.	Sh. Parvinder	Workshop Instructor	Mechanical Engg.	
	9.	Sh. Jaibir Singh	Workshop Instructor	Mechanical Engg.	
	10.	Sh. Surender Kumar	Assistant	Administration Section	
	11.	Sh. Sunil Kumar	Assistant	Director-Principal Office	
	12.	Sh. Devender Kumar Dalal	Assistant	Academic Section	
	13.	Abhishek kumar	Group-D	Boys Hostel Atten.	
	14.	Ajay	Group-D	Plumber	
	15.	Yuvraj Sharma	Group-D	Boys Hostel Atten	
	16.	Rajat Kumar	Group-D	Peon (Director-Principal office)	
	17.	Sumit	Group-D	Peon (Academic)	
	18.	Inder jeet Maurya	Group-D	Peon (Accounts Section)	
	19.	Pardeep Singh	Group-D	Atten. (Constructor )	
	20.	Rohit	Group-D	Sewerman	
	21.	Prabhu Dayal	Despatcher (Outsourcing)	Administration Office	
	22.	Sandeep	Class-IV Attendant (Outsourcing)	Administration Office	
	23.	Ram Kumar	GPW	Administration	

			(Outsourcing)	Office
51 no. of persons are also working in the Institute on DC rates engaged through Outsourcing Agency.				

#### 8. Profile of Vice Chancellor / Director / Principal/ Faculty

Name of Director-Principal	Sh.Sudhir Dagar
Exact Designation	Director-Principal
Academic Qualification	B. Tech., M. Tech. Ph.D. (P)
Work Experience	
Teaching	25 Years
Research	04 Years
Administration	04 Years
Area of Specialization	Electronics and Communication Engg.
Courses taught at Under Graduate Level	B. Tech.
Research Guidance	Nil
No. of papers published in National/ International Journals/ Conferences	
Phone no. with STD Code	01668-277597
e-mail Id:	<a href="mailto:directorcdksiet@gmail.com">directorcdksiet@gmail.com</a>
Research Publications	03 paper published in the International/ National Journals

#### 9. Fee

Details of Fee as approved by State Fee Committee/ State Govt.	Sr. No.	Component	Amount (Rs.)
	1.	Tuition Fee	30000/-
	2.	Student Fund	3000/-
	3.	Seminar/ Conference, Special Lecture.	500/-
	4.	Student Aid Fund	500/-
	5.	Caution Money (refundable)	500/-
	6.	Lab. Development, Internet, Placement, Counseling, Training	2500/-
	7.	Admission / Enrollment Fee	1000/- for concerned University
	8.	Examination Fee	1000/- per semester
	9.	Migration/ Continuing Fee	-
	10.	Sports Youth Welfare, Magazine, Medical, NSS< I-Card etc.	2000/-
		Total	40000/-
Time schedule for payment of fee for the entire programme	Rs. 40,000/- per Annum		
No. of fee waivers granted with amount and name of students	24 students		


Number of scholarship offered by the institution, duration and amount	<b>Sr. No.</b>	<b>Name of Scholarship</b>	<b>Amount (Rs.)</b>	<b>Duration</b>	<b>Agency funding the Scholarship</b>
	1.	Scholarship for SC Students under PMS	35000/- + plus Maintenance allowance per year	1 year	State Govt.
	2.	Scholarship for BC students	3500/- per year	1 year	State Govt.
	3.	B..R. Ambedkar Merit based Scholarship for SC and BC students	8000-10000/- per year	1 year	State Govt.
	4.	Prime Minister Special Scholarship Scheme for J&K students	40000/- per year	1 year	AICTE, Govt. of India
	5.	Scholarship scheme for Bihar State Students	Tuition Fee Amount	1 year	State Govt. of Bihar
	6.	Scholarship scheme for Uttar Pradesh State Students	Tuition Fee Amount	1 year	State Govt. of Uttar Pradesh
	7.	Scholarship Scheme for Minority students of the State	As per norms of State Govt.	1 Year	State Govt.
	8.	Tuition Fee Waiver Scheme	As per norms of State Govt.	1 Year	State Govt.
	9.	AICTE Pragati Scholarship Scheme for Girls Scheme	Rs. 50000/- per year	1 Year	AICTE, Govt. of India
	10.	AICTE Saksham Scholarship	Rs. 50000/- per year	1 Year	AICTE, Govt. of India

		Scheme for Specially Abled Students			
Criteria for fee waivers/scholarship	Parental Income should be less than Rs. 8 Lac per Annum.				
Estimated cost of Boarding and Lodging in Hostels	Rs. 8600/- per Annum				

#### 10. Admission

Number of seats sanctioned with the year of approval	Yr. 2003	240	232
Number of students admitted under various categories each year in the last three years	Yr. 2004	300+10% (LEET)	304
	Yr. 2005	300+10% (LEET)	289
	Yr. 2006	300+10% (LEET)	301
	Yr. 2007	300+10% (LEET)	326
	Yr. 2008	300+10% (LEET)	308
	Yr. 2009	330+10% (LEET)	357
	Yr. 2010	330+10% (LEET)	422
	Yr. 2011	330+10% (LEET)	388
	Yr. 2012	330+10% (LEET)	273
	Yr. 2013	330+10% (LEET)	183
	Yr. 2014	330+10% (LEET)	371
	Yr. 2015	330+10% (LEET)	293
	Yr. 2016	330+10% (LEET)	281
	Yr. 2017	330+10% (LEET)	209
	Yr. 2018	330+10% (LEET)	55
	Yr. 2019	330+ 10% (LEET)	80
	Yr. 2020	330+ 10% (LEET)	154
Cut off marks-General Quota	As per norms of State Govt.		
% student passed with first grade	50%		
Student placed	50.6%		
Students opted for higher Education	11.1%		
Accreditation Status of the course	No		
Doctoral course	No		
Foreign Collaboration, if any	No		
Professional society Membership	Institutional Membership of ISTE, New Delhi		
Professional Activities	National Level Technical Fests College Level Technical Fest, Various NSS camps, Intra college Cricket Tournament, Sanitation Drive, Entrepreneurship Development Programming (EDP) Cell and Club, Energy Conservation Club , Various One-Day Webinars on various topics through Online modes, Other Co-curricular & Sports as well as Physical activities organized on special day occasion through Online Modes etc.		
Consultancy Activities	Nil		
Grants fetched	Nil		
Departmental Achievements	Design & Develop suitable for innovative society Projects by the Students, suitable for society.		
Distinguished Alumni	Alumni working in Indian Civil Services, India Army, India Navy , Indian Air Force, CISF, Indian Railways, State Electricity boards, Police Departments, Control Agency, Central & State Govt. department, Nationalized Banks, Private Sector Companies,		

	Entrepreneurs and many more .
Number of applications received during last two years for admission under management Quota and number admitted	<ul style="list-style-type: none"> <li>• 85% for Haryana State Candidates</li> <li>• 15% fir All India Candidates</li> <li>• There is no Management quota for Admission in this Institute as this is state Government Institution</li> </ul>

#### 11. Admission procedure

Mention the admission test being followed, name and address of the test agency and its URL (website)	<ul style="list-style-type: none"> <li>• JEE-Mains conducted by National Test Agency, Government, of India for 1<sup>st</sup> year admissions</li> <li>• Haryana-LEET (OLET Test) for 2<sup>nd</sup> Under Admissions</li> </ul>
Number of seats allotted to different test Qualified candidate separately (AIEEE/ CET (State conducted test/ University tests / CMAT / GPAT) / Association Conducted test)	<ul style="list-style-type: none"> <li>• 85% for Haryana State Candidates</li> <li>• 15% fir All India Candidates</li> <li>• JEE-Mains conducted by National Test Agency, Govt, of India for 1<sup>st</sup> year admissions</li> <li>• Haryana-LEET (OLET Test) for 2<sup>nd</sup> Under Admissions</li> </ul>
Calendar for admission against Management / vacant seats :	Calendar for admission as per the Admission Brochure issued under the authority of State Counseling Society of Haryana
Last date of request for applications	As per the Calendar for admission as per the Admission Brochure issued under the authority of State Counseling Society of Haryana/ Guidelines received from the State Government
Last date of submission of applications	As per the Calendar for admission as per the Admission Brochure issued under the authority of State Counseling Society of Haryana/ Guidelines received from the State Government

#### 12. Criteria and Weightages for Admission

Describe each criterion with its respective weightages i.e. Admission Test, marks in qualifying examination etc.	<ul style="list-style-type: none"> <li>• JEE-Mains conducted by National Test Agency, Govt, of India for 1<sup>st</sup> year admissions</li> <li>• Haryana-LEET (OLET Test) for 2<sup>nd</sup> Under Admissions</li> </ul> <p>For the admission in the Institute, the guidelines of State Government / issued under the authority of State Counseling Society of Haryana are followed by the Institute for weigthage in the admission for 1<sup>st</sup> year and 2<sup>nd</sup> year (LEET)</p>
Mention the minimum level of acceptance, if any	For the admission in the Institute, the guidelines of State Government/ issued under the authority of State Counseling Society of Haryana are followed by the Institute for weigthage in the admission for 1 <sup>st</sup> year and 2 <sup>nd</sup> year (LEET) and minimum level of acceptance.
Mention the cut-off levels of percentage and percentile score of the candidates in the admission test for the last three years	AIEEE Rank JEE- Mains Min. Rank- 75096 JEE- Mains Max. Rank- 981294

#### 13. List of Applicants

List of candidate whose applications have been received along with percentile / percentage score for each of the qualifying examination in separate categories for open seats. List of candidate who have applied along with percentage and percentile score for management quota seats	Sr. No.	Name of candidate	Father's Name	Roll no. of 12 <sup>th</sup>	Branch admitted
	1.	HIMANSHU	RAJENDRA	C0050401	Civil Engg.
	2.	NAVDEEP SINGH	NIRMAL SINGH	C0050402	Civil Engg.
	3.	NAVEEN	MADAN LAL	C0050403	Civil

				Engg
4.	VIKAS	ISHWAR SINGH	C0050404	Civil Engg
5.	ANIL KUMAR	VINOD KUMAR	C0050405	Civil Engg
6.	DHARMVEER	RAM GOPAL	C0050406	Civil Engg
7.	SMILE	ASHOK KUMAR	C0050407	Civil Engg
8.	ADITYA KUMAR	SUSHIL KUMAR	C0050409	Civil Engg
9.	MANISH	ROHTASH KUMAR	C0050410	Civil Engg
10.	AYUSH	AMAR SINGH	C0050411	Civil Engg
11.	DIVYANSHU PRATAP RANA	RAM NAYAN	C0050412	Civil Engg
12.	NIKESH KUMAR	SURESH KUMAR GUPTA	C0050413	Civil Engg
13.	JATIN VERMA	MANOJ KUMAR	HR05103280	Civil Engg
14.	ANISH SHARMA	BANSILAL	KS2020221654	Civil Engg
15.	SASAT HEERA	BHARAT BHUSHAN	KS2020234446	Civil Engg
16.	RACHNA	NIHAL SINGH	C0050001	Computer Sc. & Engg
17.	VISHAL SAIN	NARENDER KUMAR	C0050002	Computer Sc. & Engg
18.	MAYANK VERMA	ABHIMEET VERMA	C0050003	Computer Sc. & Engg
19.	UJVAL INSAN	TEJPAL	C0050006	Computer Sc. & Engg
20.	PANKAJ VERMA	PURSHOTAM KUMAR	C0050007	Computer Sc. & Engg
21.	SIDDHARTH	BALDEV KUMAR	C0050010	Computer Sc. & Engg
22.	HARINDERPAL KAUR	DHARM SINGH	C0050011	Computer Sc. & Engg
23.	ANKIT	SURENDER KUMAR	C0050013	Computer Sc. & Engg
24.	BUNTY	SANJAY KUMAR	C0050014	Computer Sc. & Engg
25.	UMESH KUMAR	SURENDER KUMAR	C0050016	Computer Sc. & Engg
26.	VAIBHAV SHARMA	LAL CHAND SHARMA	C0050018	Computer Sc. & Engg
27.	SUKHPREET KAUR	JASPAL SINGH	C0050019	Computer Sc. & Engg
28.	SUDHANSHU PANDEY	NAGENDRA PANDEY	C0050020	Computer Sc. & Engg
29.	VIKASH KUMAR	RAM LAL PRASAD	C0050024	Computer Sc. & Engg
30.	BALIRAM KR MADESHIYA	RAMAKANT MADESHIYA	C0050025	Computer Sc. & Engg
31.	KRITIKALRA	SANDEEP KUMAR	C0050028	Computer Sc. & Engg
32.	SANDEEP	DINESH KUMAR	C0050029	Computer Sc. & Engg
33.	HARSHIT	JAGDEESH	C0050030	Computer Sc. & Engg
34.	SAMAR GUPTA	PAWAN KUMAR	C0050031	Computer Sc. & Engg
35.	PARUL	ANIL DESWAL	C0050032	Computer Sc. & Engg
36.	NAVEEN	RAMMEHAR	C0050033	Computer Sc. & Engg
37.	ANUJ KUMAR	AJAY PAL	C0050034	Computer Sc. &

		SINGH		Engg.
38.	ASHISH RANJAN	PAWAN KUMAR JHA	DL01122937	Computer Sc. & Engg.
39	SHYAM GUPTA	ARVIND GUPTA	DL01331766	Computer Sc. & Engg.
40.	MOHIT	MANOJ KUMAR	EB501067	Computer Sc. & Engg.
41	AYUSH SINGH	VIPIN KUMAR SINGH	HR03100587	Computer Sc. & Engg.
42	PANKAJ	SHRI BHAGWAN SINGH	HR03101337	Computer Sc. & Engg.
43	SAHIL CHEEMA	RAJEEV KUMAR CHEEMA	HR03102634	Computer Sc. & Engg.
44	ASIF	SALAUDDIN	HR03102963	Computer Sc. & Engg.
45	VISHESH AGRAWAL	VISHNU AGRAWAL	HR03103153	Computer Sc. & Engg.
46	RITIK GARG	VINOD KUMAR	HR03103414	Computer Sc. & Engg.
47	ADARSH MUKHERJEE	NIMAI MUKHERJEE	HR03103858	Computer Sc. & Engg.
48	AMAN SINGH	SANJAY SINGH	HR03302129	Computer Sc. & Engg.
49	ANURAG CHAUBEY	GHANSHYAM CHAUBEY	HR03303814	Computer Sc. & Engg.
50	AMIT BHATI	SURENDER PAL	HR03304061	Computer Sc. & Engg.
51	KHUSHKIT TULI	ASHWANI TULI	HR04101238	Computer Sc. & Engg.
52	AMAN MISHRA	SUBHASH CHANDRA MISHRA	HR04101530	Computer Sc. & Engg.
53	HIMANSHU SINGH	KUNWAR PAL SINGH	HR04104868	Computer Sc. & Engg.
54	SALONI	PARVEEN KUMAR	HR05101094	Computer Sc. & Engg.
55	DAKSH GOYAL	PARDEEP KUMAR	HR05101135	Computer Sc. & Engg.
56	YUVRAJ	JITENDER SINGH	HR05300422	Computer Sc. & Engg.
57	AASTHA	SURENDER KUMAR	HR05300955	Computer Sc. & Engg.
58	RINKU	SITENDER	HR05303342	Computer Sc. & Engg.
59	AMIT CHAND RAMOLA	BUDHI CHAND RAMOLA	HR05303515	Computer Sc. & Engg.
60	MANPREET KAUR	SUKHVINDER SINGH	HR05304037	Computer Sc. & Engg.
61	VISHESH PHUTELA	SUBHASH PHUTELA	HR05304115	Computer Sc. & Engg.
62	MUDASIR AHMAD HAJAM	GHULAM MOHAMMAD HAZAM	KS2020132317	Computer Sc. & Engg.
63	DINESH SINGH	KARTAR SINGH	KS2020224014	Computer Sc. & Engg.
64	RAHUL KUMAR SAHOO	UDAY NATH SAHOO	OR08301701	Computer Sc. & Engg.
65	MEGHNA	DEVENDER KUMAR	RJ09301681	Computer Sc. & Engg.
66	ASHUTOSH TRIPATHI	PRAMOD KUMAR TRIPATHI	UP12307401	Computer Sc. & Engg.
67	HIMANSHU	SHEESH NATH	UP18112308	Computer Sc. &

	YADAV	YADAV		Engg.
68	PIYUSHRAI	AWADH NARAYAN RAI	UP18301741	Computer.Sc. & Engg.
69	PARVEEN KUMAR	RAVINDRA KUMAR	C0050022	Computer.Sc. & Engg.
70	BHAWNA ANCHAL	RAMRATAN SINGH	C0050023	Computer.Sc. & Engg.
71	ABHIMANYU SINGH	SURENDER SINGH	C0050026	Computer.Sc. & Engg.
72	SUMIT SHARMA	SATYA PRAKASH SHARMA	C0050027	Computer.Sc. & Engg.
73	RAVEENA	RAMPHAL	C0050032	Computer.Sc. & Engg.
74	YASHMEHTA	CHANDER BHUSHAN MEHTA	LB700192	Computer.Sc. & Engg.
75	ANSH	SANJAY	LB700208	Computer.Sc. & Engg.
76	SAMRIDHI	SHIV KUMAR	LB700290	Computer.Sc. & Engg.
77	DEVANSH PRATAP SINGH	SURAJ PRATAP SINGH	LB700560	Computer.Sc. & Engg.
78	RAJAT KUMAR	PRMOD KUMAR	LB700668	Computer.Sc. & Engg.
79	MOHIT PACHAR	OMDARAM	LB700948	Computer.Sc. & Engg.
80	PAWAN	KANHIYA LAL	LB701212	Computer.Sc. & Engg.
81	LUXMI	MAN BHADUR	LB701770	Computer.Sc. & Engg.
82	ATUL GUPTA	BRIJKISHOR PRASAD	LB702120	Computer.Sc. & Engg.
83	ISHARANI	ANIL MISHRA	C0050201	Electrical Engg.
84	RAHUL SONI	VED PARKASH	C0050202	Electrical Engg.
85	RATNESH KUMAR OJHA	SURYANATH OJHA	C0050203	Electrical Engg.
86	ROHIT KUMAR	RAJ KUMAR	C0050204	Electrical Engg.
87	GAGANDEEP	RAMESHWER PURI	C0050205	Electrical Engg.
88	BHARAT SINGH	MAHENDER	C0050206	Electrical Engg.
89	AJAY	MOHAR SINGH	C0050207	Electrical Engg.
90	VIRENDER KUMAR	MOHANLAL	C0050208	Electrical Engg.
91	DHRAMVEER	MANG RAM	C0050209	Electrical Engg.
92	RITTEK KUMAR JHA	AMARNATH JHA	C0050210	Electrical Engg.
93	JAGMEET SINGH	HARBHAJAN SINGH	C0050211	Electrical Engg.
94	HARSH KUMAR	VILAYATI RAM	C0050212	Electrical Engg.
95	NAVEEN KUMAR	OMKAR SINGH	C0050213	Electrical Engg.
96	RAJ KUMAR MAHLAWAT	SURJEET SINGH MAHLAWAT	C0050214	Electrical Engg.
97	VIKAS KUMAR	VINOD KUMAR	C0050215	Electrical Engg.
98	BALADEVI	BHANWAR SINGH	C0050216	Electrical Engg.
99	AMRIT KUMAR	CHANDRIKA ROY	C0050217	Electrical Engg.

	100	RAVI	BALDEV RAJ	C0050218	Electrical Engg.
	101	NITISH KUMAR YADAV	RAJENDRA YADAV	JH05300893	Electrical Engg.
	102	HARSH SHARMA	DHARM PAUL SHARMA	KS2020236010	Electrical Engg.
	103	ARSHDEEP SINGH	JOGINDER SINGH	PB01101376	Electrical Engg.
	104	ASHWANI	PARVEEN KUMAR	C0050101	Elect. & Comm. Engg.
	105	ABHAY KUMAR SINGH	AJAY KUAMR SINGH	C0050102	Elect. & Comm. Engg.
	106	SANDEEP KUMAR GUPTA	RAVINDRA KUMAR GUPTA	C0050103	Elect. & Comm. Engg.
	107	LAKSHMI RAJPUT	SUNIL RAJPUT	C0050104	Elect. & Comm. Engg.
	108	AYUSH KUMAR KATTIYAR	AKHLESH KUMAR	C0050105	Elect. & Comm. Engg.
	109	SANSKAR SINGH	AJAY SINGH	C0050106	Elect. & Comm. Engg.
	110	AKASH	NARENDER	C0050107	Elect. & Comm. Engg.
	111	AKHAND PRATAP SINGH	SANJEEV SINGH	HR03300444	Elect. & Comm. Engg.
	112	MOHD HASSAN	MOHD HADI	KS2020243358	Elect. & Comm. Engg.
	113	AJAY KUMAR	KULDEEP	C0050301	Mechanical Engg.
	114	DINESH KUMAR	RAMJILAL	C0050302	Mechanical Engg.
	115	MANISH KUMAR	MAHAVIR SINGH	C0050303	Mechanical Engg.
	116	HANUMAN	ASHARAM	C0050304	Mechanical Engg.
	117	PUNIT	SURENDER KUMAR	C0050305	Mechanical Engg.
	118	NITESH KUMAR SAH	KAMAL DEV SAH	C0050306	Mechanical Engg.
	119	KULDEEP	JASWANT SINGH	C0050307	Mechanical Engg.
	120	DHARMVEER SINGH	KULDEEP SINGH	C0050308	Mechanical Engg.
	121	ROHIT	RAMESH KUMAR	C0050309	Mechanical Engg.
	122	GOLU KUMAR	RAMESHWAR SINGH	C0050310	Mechanical Engg.
	123	SUKHBIR	RALDURAM	C0050311	Mechanical Engg.
	124	DILAWAR	KRISHAN KUMAR	C0050312	Mechanical Engg.
	125	MANDEEP SINGH	KULWINDER SINGH	C0050313	Mechanical Engg.
	126	JASAN	NIRMAL	C0050314	Mechanical Engg.
	127	KAPIL KUMAR	RAJESH KUMAR	C0050315	Mechanical Engg.
	128	PUNEET KUMAR	AMAR SINGH	C0050408	Mechanical Engg.
	129	AMIT KUMAR	VIJAY KUMAR	KS2020116694	Mechanical Engg.
	130	SAHIL KUMAR	CHANCHAL KUMAR	KS2020219849	Mechanical Engg.

#### 14. Results of Admission under Management seats / Vacant seats

Composition of selection team for admission under management Quota with the brief profile of members ( This information be made available in the public domain after the admission	Sr. No.	Name of candidate	Father's Name	Roll no. of 12 <sup>th</sup>	Branch admitted
	1.	HIMANSHU	RAJENDRA	C0050401	Civil Engg.
	2.	NAVDEEP SINGH	NIRMAL SINGH	C0050402	Civil Engg.
	3.	NAVEEN	MADAN LAL	C0050403	Civil Engg.
	4.	VIKAS	ISHWAR SINGH	C0050404	Civil Engg.

process is over)

5.	ANIL KUMAR	VINOD KUMAR	C0050405	Civil Engg.
6.	DHARMVEER	RAM GOPAL	C0050406	Civil Engg.
7.	SMILE	ASHOK KUMAR	C0050407	Civil Engg.
8.	ADITYA KUMAR	SUSHIL KUMAR	C0050409	Civil Engg.
9.	MANISH	ROHTASH KUMAR	C0050410	Civil Engg.
10.	AYUSH	AMAR SINGH	C0050411	Civil Engg.
11.	DIVYANSHU PRATAPRANA	RAM NAYAN	C0050412	Civil Engg.
12.	NIKESH KUMAR	SURESH KUMAR GUPTA	C0050413	Civil Engg.
13.	JATIN VERMA	MANOJ KUMAR	HR05103280	Civil Engg.
14.	ANISH SHARMA	BANSILAL	KS2020221654	Civil Engg.
15.	SASAT HEERA	BHARAT BHUSHAN	KS2020234446	Civil Engg.
16.	RACHNA	NIHAL SINGH	C0050001	Computer Sc. & Engg.
17.	VISHAL SAIN	NARENDER KUMAR	C0050002	Computer Sc. & Engg.
18.	MAYANK VERMA	ABHIMEET VERMA	C0050003	Computer Sc. & Engg.
19.	UJJVAL INSAN	TEJPAL	C0050006	Computer Sc. & Engg.
20.	PANKAJ VERMA	PURSHOTAM KUMAR	C0050007	Computer Sc. & Engg.
21.	SIDDHARTH	BALDEV KUMAR	C0050010	Computer Sc. & Engg.
22.	HARINDERPAL KAUR	DHARM SINGH	C0050011	Computer Sc. & Engg.
23.	ANKIT	SURENDER KUMAR	C0050013	Computer Sc. & Engg.
24.	BUNTY	SANJAY KUMAR	C0050014	Computer Sc. & Engg.
25.	UMESH KUMAR	SURENDER KUMAR	C0050016	Computer Sc. & Engg.
26.	VAIBHAV SHARMA	LAL CHAND SHARMA	C0050018	Computer Sc. & Engg.
27.	SUKHPREET KAUR	JASPAL SINGH	C0050019	Computer Sc. & Engg.
28.	SUDHANSHU PANDEY	NAGENDRA PANDEY	C0050020	Computer Sc. & Engg.
29.	VIKASH KUMAR	RAM LAL PRASAD	C0050024	Computer Sc. & Engg.
30.	BALIRAM KR MADESHIYA	RAMAKANT MADESHIYA	C0050025	Computer Sc. & Engg.
31.	KRITIKALRA	SANDEEP KUMAR	C0050028	Computer Sc. & Engg.
32.	SANDEEP	DINESH KUMAR	C0050029	Computer Sc. & Engg.
33.	HARSHIT	JAGDEESH	C0050030	Computer Sc. & Engg.
34.	SAMAR GUPTA	PAWAN KUMAR	C0050031	Computer Sc. & Engg.
35.	PARUL	ANIL DESWAL	C0050032	Computer Sc. & Engg.
36.	NAVEEN	RAMMEHAR	C0050033	Computer Sc. & Engg.
37.	ANUJ KUMAR	AJAY PAL SINGH	C0050034	Computer Sc. & Engg.
38.	ASHISH RANJAN	PAWAN KUMAR JHA	DL01122937	Computer Sc. & Engg.
39.	SHYAM GUPTA	ARVIND GUPTA	DL01331766	Computer Sc. & Engg.
40.	MOHIT	MANOJ KUMAR	EB501067	Computer Sc. & Engg.
41.	AYUSH SINGH	VIPIN KUMAR SINGH	HR03100587	Computer Sc. & Engg.


	42	PANKAJ	SHRIBHAGWAN SINGH	HR03101337	Computer Sc. & Engg.
	43	SAHIL CHEEMA	RAJEEV KUMAR CHEEMA	HR03102634	Computer Sc. & Engg.
	44	ASIF	SALAUDDIN	HR03102963	Computer Sc. & Engg.
	45	VISHESH AGRAWAL	VISHNU AGRAWAL	HR03103153	Computer Sc. & Engg.
	46	RITIK GARG	VINOD KUMAR	HR03103414	Computer Sc. & Engg.
	47	ADARSH MUKHERJEE	NIMAI MUKHERJEE	HR03103858	Computer Sc. & Engg.
	48	AMAN SINGH	SANJAY SINGH	HR03302129	Computer Sc. & Engg.
	49	ANURAG CHAUBEY	GHANSHYAM CHAUBEY	HR03303814	Computer Sc. & Engg.
	50	AMIT BHATI	SURENDER PAL	HR03304061	Computer Sc. & Engg.
	51	KHUSHKIT TULI	ASHWANITULI	HR04101238	Computer Sc. & Engg.
	52	AMAN MISHRA	SUBHASH CHANDRA MISHRA	HR04101530	Computer Sc. & Engg.
	53	HIMANSHU SINGH	KUNWAR PAL SINGH	HR04104868	Computer Sc. & Engg.
	54	SALONI	PARVEEN KUMAR	HR05101094	Computer Sc. & Engg.
	55	DAKSH GOYAL	PARDEEP KUMAR	HR05101135	Computer Sc. & Engg.
	56	YUVRAJ	JITENDER SINGH	HR05300422	Computer Sc. & Engg.
	57	AASTHA	SURENDER KUMAR	HR05300955	Computer Sc. & Engg.
	58	RINKU	SITENDER	HR05303342	Computer Sc. & Engg.
	59	AMIT CHAND RAMOLA	BUDHICHAND RAMOLA	HR05303515	Computer Sc. & Engg.
	60	MANPREET KAUR	SUKHVINDER SINGH	HR05304037	Computer Sc. & Engg.
	61	VISHESH PHUTEA	SUBHASH PHUTEA	HR05304115	Computer Sc. & Engg.
	62	MUDASIR AHMAD HAJAM	GHULAM MOHAMMAD HAZAM	KS2020132317	Computer Sc. & Engg.
	63	DINESH SINGH	KARTAR SINGH	KS2020224014	Computer Sc. & Engg.
	64	RAHUL KUMAR SAHOO	UDAY NATH SAHOO	OR08301701	Computer Sc. & Engg.
	65	MEGHNA	DEVENDER KUMAR	RJ09301681	Computer Sc. & Engg.
	66	ASHUTOSH TRIPATHI	PRAMOD KUMAR TRIPATHI	UP12307401	Computer Sc. & Engg.
	67	HIMANSHU YADAV	SHESH NATH YADAV	UP18112308	Computer Sc. & Engg.
	68	PIYUSH RAI	AWADH NARAYAN RAI	UP18301741	Computer Sc. & Engg.
	69	PARVEEN KUMAR	RAVINDRA KUMAR	CO050022	Computer Sc. & Engg.
	70	BHAWNA ANCHAL	RAM RATAN SINGH	CO050023	Computer Sc. & Engg.
	71	ABHIMANYU SINGH	SURENDER SINGH	CO050026	Computer Sc. & Engg.
	72	SUMIT SHARMA	SATYA PRAKASH SHARMA	CO050027	Computer Sc. & Engg.
	73	RAVEENA	RAMPHAL	CO050032	Computer Sc. & Engg.

				Engg.
74	YASH MEHTA	CHANDER BHUSHAN MEHTA	LB700192	Computer Sc. & Engg.
75	ANSH	SANJAY	LB700208	Computer Sc. & Engg.
76	SAMRIDHI	SHIV KUMAR	LB700290	Computer Sc. & Engg.
77	DEVANSH PRATAP SINGH	SURAJ PRATAP SINGH	LB700560	Computer Sc. & Engg.
78	RAJAT KUMAR	PRMOD KUMAR	LB700668	Computer Sc. & Engg.
79	MOHIT PACHAR	OMDA RAM	LB700948	Computer Sc. & Engg.
80	PAWAN	KANHIYA LAL	LB701212	Computer Sc. & Engg.
81	LUXMI	MANBHADUR	LB701770	Computer Sc. & Engg.
82	ATUL GUPTA	BRIKISHOR PRASAD	LB702120	Computer Sc. & Engg.
83	ISHARANI	ANIL MISHRA	C0050201	Electrical Engg.
84	RAHUL SONI	VED PARKASH	C0050202	Electrical Engg.
85	RATNESH KUMAR OJHA	SURYANATH OJHA	C0050203	Electrical Engg.
86	ROHIT KUMAR	RAJ KUMAR	C0050204	Electrical Engg.
87	GAGANDEEP	RAMESHWER PURI	C0050205	Electrical Engg.
88	BHARAT SINGH	MAHENDER	C0050206	Electrical Engg.
89	AJAY	MOHAR SINGH	C0050207	Electrical Engg.
90	VIRENDER KUMAR	MOHAN LAL	C0050208	Electrical Engg.
91	DHRAMVEER	MANGE RAM	C0050209	Electrical Engg.
92	RITEEK KUMAR JHA	AMARNATH JHA	C0050210	Electrical Engg.
93	JAGMEET SINGH	HARBHAJAN SINGH	C0050211	Electrical Engg.
94	HARSH KUMAR	VILAYATIRAM	C0050212	Electrical Engg.
95	NAVEEN KUMAR	OMKAR SINGH	C0050213	Electrical Engg.
96	RAJ KUMAR MAHLAWAT	SURJEET SINGH MAHLAWAT	C0050214	Electrical Engg.
97	VIKAS KUMAR	VINOD KUMAR	C0050215	Electrical Engg.
98	BALA DEVI	BHANWAR SINGH	C0050216	Electrical Engg.
99	AMRIT KUMAR	CHANDRIKA ROY	C0050217	Electrical Engg.
100	RAVI	BALDEV RAJ	C0050218	Electrical Engg.
101	NITISH KUMAR YADAV	RAJENDRA YADAV	JH05300893	Electrical Engg.
102	HARSH SHARMA	DHARM PAUL SHARMA	KS2020236010	Electrical Engg.
103	ARSHDEEP SINGH	JOGINDER SINGH	PB01101376	Electrical Engg.
104	ASHWANI	PARVEEN KUMAR	C0050101	Elect. & Comm. Engg.
105	ABHAY KUMAR SINGH	AJAY KUAMR SINGH	C0050102	Elect. & Comm. Engg.
106	SANDEEP KUMAR GUPTA	RAVINDRA KUMAR GUPTA	C0050103	Elect. & Comm. Engg.
107	LAKSHMIRAJPUT	SUNIL RAJPUT	C0050104	Elect. & Comm. Engg.
108	AYUSH KUMAR KATTIYAR	AKHILESH KUMAR	C0050105	Elect. & Comm. Engg.
109	SANSKAR SINGH	AJAY SINGH	C0050106	Elect. & Comm. Engg.
110	AKASH	NARENDER	C0050107	Elect. & Comm. Engg.
111	AKHAND PRATAP SINGH	SANJEEV SINGH	HR03300444	Elect. & Comm. Engg.

	112	MOHD HASSAN	MOHD HADI	KS2020243358	Elect. & Comm. Engg.
	113	AJAY KUMAR	KULDEEP	C0050301	Mechanical Engg.
	114	DINESH KUMAR	RAMILAL	C0050302	Mechanical Engg.
	115	MANISH KUMAR	MAHAVIR SINGH	C0050303	Mechanical Engg.
	116	HANUMAN	ASHARAM	C0050304	Mechanical Engg.
	117	PUNIT	SURENDER KUMAR	C0050305	Mechanical Engg.
	118	NITESH KUMAR SAH	KAMAL DEV SAH	C0050306	Mechanical Engg.
	119	KULDEEP	JASWANT SINGH	C0050307	Mechanical Engg.
	120	DHARMVEER SINGH	KULDEEP SINGH	C0050308	Mechanical Engg.
	121	ROHIT	RAMESH KUMAR	C0050309	Mechanical Engg.
	122	GOLU KUMAR	RAMESHWAR SINGH	C0050310	Mechanical Engg.
	123	SUKHBIR	RALDURAM	C0050311	Mechanical Engg.
	124	DILAWAR	KRISHAN KUMAR	C0050312	Mechanical Engg.
	125	MANDEEP SINGH	KULWINDER SINGH	C0050313	Mechanical Engg.
	126	JASAN	NIRMAL	C0050314	Mechanical Engg.
	127	KAPIL KUMAR	RAJESH KUMAR	C0050315	Mechanical Engg.
	128	PUNEET KUMAR	AMAR SINGH	C0050408	Mechanical Engg.
	129	AMIT KUMAR	VIJAY KUMAR	KS2020116694	Mechanical Engg.
	130	SAHIL KUMAR	CHANCHAL KUMAR	KS2020219849	Mechanical Engg.

#### 15. Information of infrastructure and other Resources Available

Infrastructural Information	
Number of class Rooms and size of each	24 no. of class rooms of size 81 sq. mtr.
Number of tutorial rooms and size of each	7 no. of tutorial rooms of size 75 sq. mtr.
Number of Laboratories and size of each	30. no. of Labs with 97 sq. mt. each
Number of drawing halls with capacity of each	03 no. of Drawing Halls with a capacity of 120 Drawing boards.
Number of Computer Centers with capacity of each	05 Labs with total carpet area 623 sq.mt. and with total no. of 220 Computers with Latest Configurations and 22 no. of Lap Tops
Central Examination Facility, Number of rooms and capacity of each	Centralized Examination System in place under the Control of Officer In-charge Examination. 30 No. of class rooms in the Institute are used to conduct the Examinations with a Seating Capacity of 32 Per room to conduct the Internal and University examinations as well as other type of examinations.
Examination system year/Semester	Semester system in place
Period of declaration of Result	2-3 months after finishing the exams.
Barrier free built Environment for Disabled and elderly persons	Available in Campus College
Occupancy Certificate	Yes, Hoisted on the college Web site
Fire and Safety Certificate	Yes
Hostel Facilities	
Boys Hostel	Available with a capacity 404 inmates
Girl Hostel	Available with a capacity 190 inmates
Library facilities	01 with carpet area of 388 sq. mt.
Seminar Hall	03 with carpet area of 780 sq. mt.

<p>Library</p> <ul style="list-style-type: none"> <li>• Number of Library books/ Titles / journals available (program-wise)</li> <li>• List of online National/ International Journals subscribed</li> <li>• E- Library Facilities</li> </ul>	<p>Titles: 2353, no. of Books: 10235, Journals: 10</p> <p>Total no. of 10 National and International Journals are available in Institute Library</p> <p>Internet Facility is available in the College Library</p>
<p>Laboratory and workshop</p> <ul style="list-style-type: none"> <li>• List of Major Equipment/Facilities in each laboratory/Workshop</li> <li>• List of Experimental Setup in each Laboratory/Workshop</li> </ul>	<p>List of Lab equipments (Department wise) is available on the College website as well as in each department as per the Stock Register prepared in the department.</p> <p>List of equipments/ experimental set up in each department is available in the each department as well as on the College website.</p>
<p>Computing Facilities</p> <ul style="list-style-type: none"> <li>• Internet Bandwidth</li> <li>• Number and Configuration of system</li> <li>• Total number of system connected by LAN</li> <li>• Total number of system connected by WAN</li> <li>• Major software packages available</li> <li>• Special purpose facilities available</li> </ul>	<p>40Mbps</p> <p>220 Computers with 22 no. of Lap Tops with latest configurations.</p> <p>All computers in Lab, offices and other sections are connected to LAN system as well as Wi-Fi system</p> <p>All computers in Lab, offices and other sections are connected to LAN system as well as Wi-Fi system</p> <p>MS Office, JAVA, C, C++, Windows packages are available in Computer Sc. &amp; Engg. department</p>
<p>Innovation Cell</p> <p>Social Media Cell</p>	<p>Entrepreneurship Cell, Energy Conservation Club, SAHYOG Club, Swachh Bharat Mission, Robotics Club, IT Club, UBB Cell, EBSB Cell etc. are set up under the chairmanship of various faculty members of the Institution.</p> <p>Social Media cell is set up in the Institution under the chairmanship of Staff of the Institution.</p>
<p>List of Facilities available</p> <ul style="list-style-type: none"> <li>• Games and Sports Facilities</li> <li>• Extra-Curricular Activities</li> <li>• Soft Skill Development facilities</li> </ul>	<ul style="list-style-type: none"> <li>• Available in College campus, Boys &amp; Girls Hostels. Intra College Cricket Tournament is organized in every Academic year</li> <li>• Yes, Time to time NSS campus, are organized at College level and 7 days special camps are also</li> <li>• Yes, time to time Innovative projects are conducted and guided to the UG students under Skills and Innovations Lab</li> <li>• Yes, various laboratory classes are conducted to improve the soft skills and computer skills of the students of the Institution.</li> <li>• Various Co-curricular &amp; Sports as well as Physical activities organized on special day occasion through Online Modes</li> </ul>
<p>Teaching Learning Process</p> <ul style="list-style-type: none"> <li>• Curricula and syllabus for each of the programmes as approved by the University</li> </ul>	<ul style="list-style-type: none"> <li>• Yes, duly approved by the University and supplied by the concerned affiliating University.</li> </ul>

<ul style="list-style-type: none"> <li>Academic Calendar of the University</li> <li>Academic Time Table with the name of the Faculty members Handling the Course</li> <li>Teaching load of each faculty</li> <li>Internal Continuous Evaluation System and Place</li> <li>Student's assessment of Faculty, System in Place</li> </ul>	<ul style="list-style-type: none"> <li>As per academic calendar of the affiliating University</li> <li>Yes, supplied to HOD of each department, as well as each faculty and also hoisted on the College Website.</li> <li>As per AICTE as per State Govt. norms, teaching load is assigned to each faculty of the Institution.</li> <li>Yes, the System in Place.</li> <li>Yes, the System in Place.</li> </ul>
Special Purpose <ul style="list-style-type: none"> <li>Software, all design tools in case</li> <li>Academic Calendar and frame work</li> </ul>	<ul style="list-style-type: none"> <li>No</li> <li>August to July,</li> </ul> As per academic calendar of the affiliating University
Cafeteria	Available in College campus
Indoor Sports Facilities	Available in College campus, Boys & Girls Hostels
Outdoor Sports Facilities	Available in College campus , Boys & Girls Hostels
Gymnasium Facilities	Available in Boys & Girls Hostel Both
Facilities for disabled	Available in College campus, Boys & Girls Hostels
Any other Facilities	Transport facilities for staff and students for college purpose, tours/industrial visits.
Medical & other facilities in Hostel	First Aid Kits are available in both Hostels and a dispensary is also established in the College building
Counseling/ Mentoring	Yes
Career Counseling	Yes, 3 Weeks Orientation programmers/ Induction Training Programmes are organized. Various interactive talks under EDP cell, Department Level, Staff level are also organized.
Medical Counseling	First Aid Kits are available in both Hostels and a dispensary is also established in the College building
Student Insurance	Yes
Student Activity Body	NSS, ISTE
Cultural Activates	Yes, time to time various technical & Cultural programmers are organized at College and National Level under the guidance of Officer-in-Charge Cultural, Department Level Clubs, TPO Cell etc. .
Magazines/Newspapers	Available in College campus, Boys & Girls Hostels
Technical activities/Tech Fest	Yes, Time to time various types of technical-cum-Cultural Symposiums are Organized at College & National Level under the guidance of Officer-in-Charge Cultural, Department Level Clubs, TPO Cell etc. .
Alumni Activities	02 Alumni Meet is organized in the year 2018 & 2019.

#### 16. Enrollment of students in the last 3 years

	Year	Intake	Enrollment
	Yr. 2020	330+10% (LEET)	154+24 = 178
	Yr. 2019	330+10% (LEET)	79
	Yr. 2018	330+10% (LEET)	159

#### 17. List of Research projects/Consultancy Works

Number of Project carried out, funding agency, Grant received	NIL
Publications (if any) out of research in last three years out of masters projects	NIL
Industry Linkage	Yes, time to time various types of Industrial/ Educational; visits are organized in the State as well as National Level for the all the students of the Institution. Various One Day Online Webinar has also been organized through various platforms in the year 2020-2021 till date.
MoUs with industries (minimum 3)	05 MoUs signed with the Industries.

18.

Name of Information Officer for RTI	Sh. Ashok Kumar Garg
Designation	Asstt. Prof. in Mechanical Engg
Phone No. with STD Code	01668-277597, 277600
Email-id	<a href="mailto:directorcdsiet@gmail.com">directorcdsiet@gmail.com</a>

Name of Nodal Officer Institute/Web Site	Smt. Shruti Arya
Designation	Programmer
Phone No. with STD Code	01668-277597, 277600
Email-id	<a href="mailto:directorcdsiet@gmail.com">directorcdsiet@gmail.com</a>