

CRITERION NUMBER	CRITERION NAME	MARKS
6	GOVERNANCE, LEADERSHIP AND MANAGEMENT	100

INDEX

CRITERION-6 (GOVERNANCE LEADERSHIP AND MANAGEMENT)

6.5.2 QUALITY ASSURANCE INITIATIVES OF THE INSTITUTION INCLUDE: (15 Marks)

- 1. REGULAR MEETING OF INTERNAL QUALITY ASSURANCE CELL (IQAC); FEEDBACK COLLECTED, ANALYSED AND USED FOR IMPROVEMENTS**
- 2. COLLABORATIVE QUALITY INITIATIVES WITH OTHER INSTITUTION(S)/ MEMBERSHIP OF INTERNATIONAL NETWORKS**
- 3. PARTICIPATION IN NIRF**
- 4. ANY OTHER QUALITY AUDIT/ACCREDITATION RECOGNIZED BY STATE, NATIONAL OR INTERNATIONAL AGENCIES SUCH AS NAAC, NBA, ISO CERTIFICATION ETC**

TABLE OF CONTENTS

S.No.	Particulars	Page No.
1	Proceedings of IQAC Meetings	1-11
2	Student Feedback	12-31
3	Faculty Feedback	32-46
4	Alumni Feedback	47-53
5	Employer Feedback	54-64
6	Feedback Analysis and Action Taken Report	65-134
7	MOUs with other institutions	135-146
8	NIRF Participation	147-196
9	NAAC Certificate	197

MINUTES OF MEETING

A meeting of all institute level criterion incharges (I to VII) was held on 09/07/22 in the office of Dr. Jagroop Singh Sidhu to discuss the following agenda points regarding NAAC accreditation (SSR uploading):

1. **Uploading of information & supporting documents under different metrics of criterion-(I to VII) of Self Study Report (SSR) as per the required NAAC format and SOP.**

It was resolved that all the institute level criterion incharges (I to VII) will upload the information & supporting documents under different metrics of criterion-(I to VII) of Self Study Report (SSR) as per the required NAAC format and SOP before/latest by the dead line fixed by the respective criterion incharge.

2. **The standard format to be used/adopted for uploading information & supporting documents under different metrics of criterion-(I to VII) [when file size is <5MB, file size is >5MB, and for metrics having predefined formulas/calculations]**

It was resolved that the institute level criterion incharges (I to VII) will adopt the standard format as briefed to them by the 'Dean College Accreditation' in the meeting regarding uploading of information & supporting documents under different metrics of criterion-(I to VII) [when file size is <5MB, file size is >5MB, and for metrics having predefined formula/calculations]

3. **The deadline to be fixed for uploading information & supporting documents under different metrics of criterion-(I to VII) of Self Study Report (SSR).**

It was decided that information & supporting documents under different metrics of criterion-(I to VII) of Self Study Report (SSR) will be uploaded before 15/08/22. The information & supporting documents under different metrics of criterion-(I to VII) of Self Study Report (SSR) will be uploaded by the respective criterion incharges as per the consent given by them in the attached file.

Dr. Anil Sorn
(IQAC Director)

Dr. Jagroop Singh Sidhu
(Dean College Accreditation)

Approved By:

Dr. Mahoj Kumar
Principal

DAV INSTITUTE OF ENGINEERING AND TECHNOLOGY
KABIR NAGAR, JALANDHAR

Ref. No. DAVIET: 2021-22/1280

Dated:- 29/09/2021

MINUTES OF MEETING

A meeting of Dean(s) /HoD(s)/NAAC Departmental Coordinator(s) was held on 25/08/2021 at 3 PM in the Seminar Hall.

Members Present:-

- | | | |
|-----|--------------------------------|-----------------------------|
| 1) | Dr. Manoj Kumar | : (in the Chair) |
| 2) | Dr. Sudha Sharma | : Assoc. Prof. & Head (EE) |
| 3) | Dr. (Mrs.) Neeru Malhotra | : Assoc. Prof. & Head (ECE) |
| 4) | Dr. Dinesh Kumar | : Assoc. Prof. & Head (IT) |
| 5) | Dr. (Mrs.) Harpreet Kaur Bajaj | : Assoc. Prof. & Head (CSE) |
| 6) | Dr. Sanjeev Naval | : Assoc. Prof. & Head (CE) |
| 7) | Dr. Jagroop Singh | : Assoc. Prof. (ECE) |
| 8) | Dr. Gaurav Dhuria | : Assoc. Prof. & Head (ME) |
| 9) | Dr. Anil Soni | : Assoc. Prof. & Head (BM) |
| 10) | Dr. K.L.Singh | : Assoc. Prof. & Head (AS) |
| 11) | Dr. Parveen Kakkar | : Asstt. Prof. (CSE) |
| 12) | Ms. Shivani Mehta | : Asstt. Prof. (EE) |
| 13) | Dr. Vinay Chopra | : Asstt. Prof. & Head (CA) |
| 14) | Dr. Sanjeev Saini | : Asstt. Supdt. W/Shop |
| 15) | Dr. Kiran Ahuja | : Asstt. Prof. (ECE) |
| 16) | Ms. Suman Arora | : Asstt. Prof. (AS) |
| 17) | Dr. Shivani Vij | : Asstt. Prof. (AS) |
| 18) | Dr. Payal Sharma | : Asstt. Prof. (AS) |
| 19) | Dr. Poonam Sethi | : Asstt. Prof. (ECE) |
| 20) | Dr. Hari Singh | : Asstt. Prof. (ECE) |
| 21) | Ms. Sunaina | : Asstt Prof. (HMCT) |

Agenda Points/Resolutions:-

1. To prepare Action Plan to improve such metrics of 'Criterion I to VII' of AQAR (2019-20) in which departments have provided "NIL" information:-

It was resolved that the departmental Heads and departmental NAAC Coordinators will prepare 'Action Plan' in discussion with Dr. Jagroop Singh to improve such metrics of 'Criterion I to VII' of AQAR (2019-20) in which departments have provided "NIL" information.

2. To assign faculty to assist for 'Criterion-I to VII':-

It was resolved that the following faculty members are assigned the responsibility of 'Criteria In-charges' for Criteria 2, 3, 4 & 5 at the Institute level:-

Criteria No. & Name	Faculty Incharge
2. Teaching Learning and Evaluation-II	1. Dr. Kiran Ahuja, Asstt. Prof. (ECF) 2. Mr. Sudhir Jala, Asstt. Prof. (CI) 3. Mr. Gagan Kumar, Asstt. Prof. (II)
3. Research Innovation and Extension-III	1. Mr. Parveen Kakkar, Asstt. Prof. (CSI) 2. Mr. Kamal Kishore, Asstt. Prof. (AS)
3. Infrastructure and learning Resources-IV	1. Dr. Sanjay Goel, Asstt. Prof. (CI) 2. Dr. Sunil Sachdeva, Asstt. Prof. (AS) 3. Dr. Amit Arora, Asstt. Prof. (ECF)
4. Student Support and Progression-V	1. Mr. Jaswinder Singh Dhillon, Asstt. Prof. (II) 2. Mr. Gobind Khurana, Asstt. Prof. (CE)

3. To divide the 'Criterion - I to VII' amongst faculty members of various departments (assign the responsibility of Criterion Incharges for 'Criterion-I to VII' at the department level):-

It was resolved that it will be left to the departmental Heads and departmental NAAC Coordinators whether to divide 'Criterion I to VII' amongst faculty members of their respective departments.

4. To ensure the timely submission of the soft/hard copy of the supporting documents of information under different metrics of 'Criterion I to VII' of the respective departments (soft copy of the supporting documents should be submitted in the form of a PDF file with perfect resolution):-

Dr. Jagroop Singh Sidhu (Dean College Accreditation) requested all HoDs to ensure the timely submission of the soft/hard copy of the supporting documents of the information under different metrics of 'Criterion I to VII' of the respective departments (soft copy of the supporting documents should be submitted in the form of a PDF file with perfect resolution).

5. To verify the information duly filled-in (e.g. publication detail; whether ugc/scopus/sci etc.) and supporting documents provided for each metric under different criterion before submitting it to Dean (College Accreditation & NAAC Coordinator):-

It was resolved that the information duly filled-in (e.g. publication detail whether ugc/scopus/sci etc.) and supporting documents provided for each metric under different criterion should be cross verified by the respective departmental Heads and NAAC Coordinators before submitting it to Dean (College Accreditation & NAAC Coordinator) or concerned Criterion Incharges.

The meeting ended with vote of thanks to the chair.

Prepared by:-

Dr. Jagroop Singh
(Dean College Accreditation)

Approved by:-

Dr. Manoj Kumar
(Principal)

MINUTES OF MEETING

A meeting of Institute level Criterion Incharges was held on in office of Dr. Jagroop Singh Sidhu to discuss about the planning regarding collection and uploading of information & supporting documents as per the required NAAC format pertaining to different metrics of criterion-II, III, IV and V.

The following members were present in the meeting:

1. Dr. Kiran Ahuja. Asstt. Prof. (ECE) 2. Mr. Sudhir Jala. Asstt. Prof. (CE)	Criterion Incharges-II
3. Dr. Parveen Kakkar. Asstt. Prof. (CSE) 4. Mr. Kamal Kishore. Asstt. Prof. (AS)	Criterion Incharges-III
5. Dr. Sanjay Goel Asstt. Prof. (CE) 6. Dr. Sunil Sachdeva Asstt. Prof. (AS) 7. Dr. Amit Arora Asstt. Prof. (ECE)	Criterion Incharges-IV
8. Mr. Jaswinder Singh dhillon Asstt. Prof. (IT) 9. Mr. Gobind Khurana Asstt. Prof. (CE)	Criterion Incharges-V

- Mr. Gagan Kumar. Asstt. Prof. (IT) (was on Leave)

Agenda Points/ Resolutions:-

1. It was resolved that the Institute level Criterion Incharges (II, III, IV & V) will collect data/information along with their supporting documents (soft copy) under different metrics of their respective criterion from the department heads as per the required NAAC format/ reference files. The supporting documents/proofs for each metric under different criterion should be collected in the form of pdf file for each metric separately.
2. It was resolved that the Institute level Criterion Incharges (II, III, IV & V) will check and ensure that the information and supporting documents provided by different department for each metric is as per the required NAAC format/reference files.
3. It was resolved that the Institute level Criterion Incharges (II, III, IV & V) will arrange/combine/merge the pdf files of each metric received from different departments in the same order as the data filled in Excel sheet for different department for each metric.

4. It was resolved that the Institute level Criterion Incharges (II, III, IV & V) will upload the information/data/supporting documents/proof files of different metrics of their respective criterion on the AQAR, SSR web. Portal of the NAAC.

Dr. Kiran Ahuja, Asstt. Prof. (ECE) Mr. Sudhir Jala, Asstt. Prof. (CE) Mr. Gagan Kumar, Asstt. Prof. (IT)

Dr. Parveen Kakkar, Asstt. Prof. (CSE) Mr. Kamal Kishore, Asstt. Prof. (AS)

Dr. Sanjay Goel, Asstt. Prof. (CE) Dr. Sunil Sachdeva, Asstt. Prof. (AS) Dr. Amit Arora, Asstt. Prof. (ECE)

Mr. Jaswinder Singh Dhillon, Asstt. Prof. (IT) Mr. Gobind Khurana, Asstt. Prof. (CE)

Dr. Jagroop Singh Sidhu
'Dean College Accreditation'

Approved By:-

Dr. Manoj Kumar
(Principal)

DAV Institute of Engineering & Technology Jalandhar

Minutes of Meeting to discuss the preparations regarding the Annual Quality assurance Report (AQAR) and Self Study Report (SSR) held in the office of Dr. Jagroop Singh Sidhu on 30/6/21

The following NAAC Departmental Coordinators attended the meeting.

1. Dr. Sumon Tandon
2. Ms. Shivani Mehta
3. Dr. Shivani Vij
4. Dr. Payal Sharma
5. Dr. Rajeev Kumar
6. Mr. Sahul Goyal
7. Ms. Poonam Sethi
8. Ms. Archana Aggarwal
9. Mr. Sudhir Kumar Jala
10. Ms. Sunaina

Agenda point 1: To collect the supporting documents (both soft as well as hard copy)

In the meeting it was resolved that all the departmental Coordinators should collect the supporting documents of already submitted AQAR 2017-18, AQAR 2018-19 & AQAR 2019-20 of their respective departments and prepare separate the soft and hard copy of the supporting documents for each criterion of already submitted AQAR. All departmental Coordinators are also requested to prepare and maintain the record of supporting documents (both soft copy as well as hard copy) of the information collected/provided from/by the department for submitting AQAR (Annual Quality Assurance Report 2020-21 & 2021-22) and Self Study Report 2022 (SSR) for NAAC Accreditation in future.

Agenda point 2: Submit the “SSS Analysis Report”

In the meeting it was resolved that all the departmental Coordinators should guide the class incharges and students of their respective departments regarding student’s satisfaction survey/response. In the meeting it was resolved that all the departments should submit the SSS Analysis report of their respective departments as per the format provided to them. All departmental Coordinators are also requested to submit the student satisfaction survey/response of the students per question in the form of table (Indicating the no. of students selecting any one option out of five for each question).

Dr. Sumon Tandon

Dr. Sanjeev Saini (on Leave)

Ms. Shivani Mehta

Dr. Shivani Vij

Dr. Payal Sharma

Dr. Raveev Kumar

Mr. Sahul Goyal

Ms. Poojyam Sethi

Dr. Hari Singh (on Leave)

Ms. Archana Aggarwal

Mr. Sudhir Kumar Jala

Ms. Sunaina

Dr. Jagroop Singh Sidhu

(DCA & NAAC Coordinator)

Approved By:

Dr. Manoj Kumar
(Principal)

Minutes of the meeting of Internal Quality Assurance cell held in the conference room on 06-07-2020 at 2.30 pm:

Following Members were present:

1. Dr. Sudhir Sharma
2. Dr. Jagjit S Malhotra
3. Dr. Suman Tandon
4. Dr. Parveen Kakkar
5. Mr. Manpreet S Bedi
6. Dr. Vinay Chopra
7. Dr. Devinder Priyadarshi
8. Dr. Rajeev Kumar
9. Dr. Hari S Dhillon
10. Mr. Om Parkash
11. Mr. Sumesh Mahajan
12. Ms. Alka Juneja

Agenda Point 1: Conduct of FDPs during upcoming semester

It was resolved that all the departments shall be encouraged to organize sponsored Faculty Development Programs

Agenda Point 2: Hybrid Teaching-Learning Environment

It was resolved that all HoDs shall be asked to submit the additional requirements (if any) to boost hybrid learning and provide conducive online/offline teaching learning environment to the students.

Dr. Sudhir Sharma

Dr. Jagjit S Malhotra

Dr. Suman Tandon

Dr. Parveen Kakkar

IQAC Coordinator

Mr. Manpreet S Bedi

Dr. Vinay Chopra

Dr. Devinder Priyadarshi

Dr. Rajeev Kumar

Dr. Hari S Dhillon

Om Parkash

Sumesh Mahajan

Alka Juneja

Chairperson (IQAC)

Minutes of meeting of the Internal Quality Assurance Cell (IQAC) held in the Conference Room on 11/09/2019 at 11.00am.

The following members attended the meeting.

1. Dr. Sudhir Sharma
2. Dr. Anil Soni
3. Ms. Harpreet kaur Bajaj
4. Dr. Devinder Priyadarshi
5. Dr. Rajeev kumar
6. Mr. Sudhir Kumar jala
7. Om Parkash
8. Mr. Sumesh Mahajan

Agenda point 1: Organize the faculty development programs

In the meeting it was resolved that all the departments shall be encouraged to organize the faculty development programs and also to participate in the faculty development programs of their field of interest organized by the parent as well as other institutes.

Agenda Point 2: Submit/publish research papers in UGC /Scopus/SCI indexed Journals

In the meeting it was resolved that all the departments shall be encouraged to submit/publish research papers in UGC /Scopus/SCI indexed Journals and also to publish Book Chapters in edited volumes/books published.

Agenda point 3: Capability enhancement and development schemes

In the meeting it was resolved that all HODs shall be asked to boost the Capability enhancement and development schemes such as remedial coaching, Yoga, Meditation, Personal Counseling, soft skill development etc.

Dr. Anil Soni
(IQAC Coordinator)

Dr. Manoj Kumar
(IQAC Chairman)

minutes of the meeting of Internal Quality Assurance cell held in the conference room on 30-11-2020 at 3.30 pm:

Following Members were present:

1. Dr. Sudhir Sharma
2. Dr. Jagjit S Malhotra
3. Dr. Suman Tandon
4. Dr. Parveen Kakkar
5. Mr. Manpreet S Bedi
6. Dr. Vinay Chopra
7. Dr. Devinder Priyadarshi
8. Dr. Rajeev Kumar
9. Dr. Hari S Dhillon
10. Mr. Om Parkash
11. Mr. Sumesh Mahajan
12. Ms. Alka Juneja
13. Jatinder Singh Sagoo

Agenda Point 1: Quality Improvement in Teaching Learning

It was resolved the HoDs of various departments shall ensure the quality improvement in Teaching and learning in Online Mode. It was also resolved that Dean(Academics), Dy. Deans(Academics), HoD's and IQAC will monitor proper conduct of Online Classes through MIS Teams

Agenda Point 2: Conduct of E-Fest

It was resolved that Department of cultural affairs shall be encouraged to conduct the E-Fest.

Dr. Sudhir Sharma

Dr. Jagjit S Malhotra
IQAC Coordinator

Dr. Suman Tandon

Dr. Parveen Kakkar

Manpreet S Bedi

Dr. Vinay Chopra

Dr. D. Priyadarshi

Dr. Rajeev Kumar

Dr. Hari S Dhillon

Om Parkash

Sumesh Mahajan

Alka Juneja

J.S Sagoo

Chairperson (IQAC)

Minutes of the meeting of Internal Quality Assurance Cell (IQAC) held on 05/06/2019 in the conference hall of the institute at 3.00 PM

The following members attended the meeting:

1. Dr. Manoj Kumar
2. Dr. Sudhir Sharma
3. Dr. Jagjit Malhotra
4. Dr. Anil Soni
5. Ms. Harpreet Bajaj
6. Dr. Devinder Priyadarshi
7. Mr. Sudhir Kumar Jala
8. Dr. Rajeev Kumar
9. Mr. Om Parkash
10. Mr. Sumesh Mahajan
11. Dr. Anurag Sharma
12. Mr. Aditya Mahajan
13. Mr. Ansh Sharma

Agenda Point 1: Introduction of New Courses:

It was resolved to introduce some new courses from the session 2019-20. It was resolved that proposal to be sent to DAVCMC for introduction of the new courses from the session 2019-20.

Agenda Point 2: Strengthening of Alumni Cell: As alumni are an important asset for any institute, it was resolved to strengthen the Alumni Cell of the institute. It was resolved to automate the alumni data and to use some software for the same.

Agenda Point 3: To conduct academic audit: In the meeting it was resolved to conduct the academic audit of all the teaching departments at least once in every semester.

Agenda Point 4: To obtain the student feedback: It was resolved to obtain the feedback from the students before the end of every semester.

Agenda Point 5: To participate in India Today Group – MDRA Best Colleges Ranking 2019 Survey: It was resolved to participate in India Today Group-MDRA Best Colleges Ranking 2019 Survey.

Agenda Point 6: To introduce earn while you learn scheme from the forthcoming session: It was resolved that in order to make the students self sustainable, 'Earn While You Learn' to be introduced from the academic session 2019-20. This programme will provide opportunities to the students to earn through part-time jobs or stipend based industrial training during their studies at campus.

Agenda Point 7: All India Survey on Higher Education (AISHE) data be submitted on time: It was resolved to submit the data on AISHE portal well in time.

Dr. Anil Soni
(IQAC Coordinator)

Dr. Manoj Kumar
(IQAC Chairman)

Student Feedback Forms

Students Feedback on Curriculum Session 20 17 - 20 18

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Lavenish Bansal.....

2. University Roll No:- C26/17 (1704403).....

3. Program & Year of admission..... 2017.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.				✓	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.				✓	
7.	Relevance of the Text Books and reference books to the Courses			✓		
8.	Percentage of subjects having Lab/practical component?			✓		
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

(Signature)

Date: _____

Students Feedback on Curriculum Session 2017-2018

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Alkash Sharma
2. University Roll No:- 603/17 (1704377)
3. Program & Year of admission..... 2017

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject		✓			
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.				✓	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.			✓		
7.	Relevance of the Text Books and reference books to the Courses			✓		
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)		✓			

Comments/Suggestions for the further improvement:

Alkash Sharma
(Signature)

Date: _____

Students Feedback on Curriculum Session 2018 - 2019

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Neha Devi
2. University Roll No:- 1704411
3. Program & Year of admission 2017

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.		/			
2.	The sequence of the units in the course.		/			
3.	Quantum of syllabus in terms of load on the subject		/			
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			/		
5.	Quality of elective subjects offered in terms of current and future technological needs.				/	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.			/		
7.	Relevance of the Text Books and reference books to the Courses			/		
8.	Percentage of subjects having Lab/practical component?			/		
9.	The distribution of the contact hours among the course components (L-T-P)			/		

Comments/Suggestions for the further improvement:

Neha Devi
(Signature)

Date: _____

Students Feedback on Curriculum Session 2018 - 2019

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student: Tanvir
2. University Roll No: 680/17 (~~1803991~~) (1803991)
3. Program & Year of admission: 2017

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.		✓			
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.				✓	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.				✓	
7.	Relevance of the Text Books and reference books to the Courses			✓		
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

(Signature)

Date: _____

Students Feedback on Curriculum

Session 20 19 20 20

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:-.....SURBHI JASHI.....

2. University Roll No:-.....1803803.....

3. Program & Year of admission...(B.TECH (2018) (ELECTRONICS & COMM.))

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.		✓			
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses	✓				
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Programme should include more technical workshops

Surbhi
(Signature)

Date: 6/08/20

Students Feedback on Curriculum

Session 20 19 20 20

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- MUSKAN RADA.....

2. University Roll No:- 1219883.....

3. Program & Year of admission.. B.TECH. (ELECTRONICS & COMM) (2018)

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.		✓			
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.		✓			
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab/practical component?	✓				
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Technical events should be organised more oftenly.

(Signature)

Muskan

Date: 6/08/2020

Students Feedback on Curriculum Session 2019 - 2020

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- SUKHWINDER SINGH

2. University Roll No:- 1903993

3. Program & Year of admission Mech. Engineering 2019 (B.tech)

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject		✓			
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses	✓				
8.	Percentage of subjects having Lab/practical component?	✓				
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

As I am studying Mech. Engineering, it would be nice to have Basic Thermodynamics in first semester just for the overview.

(Signature)

Date: 7/11/19

Students Feedback on Curriculum
Session 20 20 20 21

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- PARBHUSIMRAN...SINGH...BAGGA.....

2. University Roll No:-2002728.....

3. Program & Year of admissionB.TECH.ECE...2020.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.		✓			
2.	The sequence of the units in the course.			✓		
3.	Quantum of syllabus in terms of load on the subject		✓			
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.		✓			
7.	Relevance of the Text Books and reference books to the Courses	✓				
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Pakht
(Signature)

Date: 8th August 2021

Students Feedback on Curriculum

Session 20 20 20 21

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:..... Anamika
2. University Roll No:..... 1903818
3. Program & Year of admission..... B.Tech 2019

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.		✓			
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab practical component?	✓				
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

please conduct webinars for Soft Skills

Anamika
(Signature)

Date: _____

Students Feedback on Curriculum

Session 20 20 20 21

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student - Shita
2. University Roll No - 1903834
3. Program & Year of admission B.Tech 2019

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject.	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.		✓			
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses.	✓				
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Please conduct more ^{online} expert Talks on Data Trends and in-demand technologies.

Shita
(Signature)

Date: _____

Students Feedback on Curriculum

Session 20 21 20 22

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:-.....MAMTA GUPTA.....

2. University Roll No:-.....1903842.....

3. Program & Year of admission.....B.tech (IT) 2019.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.		✓			
7.	Relevance of the Text Books and reference books to the Courses	✓				
8.	Percentage of subjects having Lab/practical component?	✓				
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Please conduct seminar and expert talks
on soft skills or on a communication
skills

Dupte
(Signature)

Date: 20-04-2022

Students Feedback on Curriculum

Session 20 21 20 22

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Gaurav

2. University Roll No:- 2103305

3. Program & Year of admission B.Tech (ME)-2021

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.		✓			
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.		✓			
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

Studying in Mechanical engineering more workshops should be added.

Gaurav
(Signature)

Date: 3/5/22

Students Feedback on Curriculum

Session 20 21 20 22

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Ravin Kumar

2. University Roll No:- 2103312

3. Program & Year of admission:- B.Tech (ME) - 2021

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject	✓				
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.		✓			
5.	Quality of elective subjects offered in terms of current and future technological needs.	✓				
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.			✓		
7.	Relevance of the Text Books and reference books to the Courses	✓				
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)		✓			

Comments/Suggestions for the further improvement:

As i am studying mech. engineering
it would be nice to have Mathematics in
1st semester Just for the overview.

Ravin Kumar
 (Signature)

Date: 3/5/22

Students Feedback on Curriculum

Session 20 20 20 22

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Sevshky.....

2. University Roll No:- 2003856.....

3. Program & Year of admission..... M.B.A(2020).....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.	✓				
2.	The sequence of the units in the course.	✓				
3.	Quantum of syllabus in terms of load on the subject		✓			
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.		✓			
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab/practical component?		✓			
9.	The distribution of the contact hours among the course components (L-T-P)	✓				

Comments/Suggestions for the further improvement:

More workshops should be conducted.

Sevshky
(Signature)

Date: 19.04.22

Students Feedback on Curriculum

Session 2020 - 2022

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:-..... Aadha

2. University Roll No:-..... 2003800

3. Program & Year of admission..... 2020 - 2022

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.			✓		
3.	Quantum of syllabus in terms of load on the subject				✓	
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.		✓			
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.				✓	
7.	Relevance of the Text Books and reference books to the Courses				✓	
8.	Percentage of subjects having Lab/practical component?				✓	
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

Practical aspects in teaching should be covered.

Aadha
(Signature)

Date: 19/4/22

Students Feedback on Curriculum

Session 20 20 20 22

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Suresh Kumar.....
2. University Roll No:- 2003857.....
3. Program & Year of admission... B.E. 20.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.				✓	
3.	Quantum of syllabus in terms of load on the subject			✓		
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.				✓	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.			✓		
7.	Relevance of the Text Books and reference books to the Courses				✓	
8.	Percentage of subjects having Lab/practical component?				✓	
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

Lacking to fill the gap what is required
by industry

Suresh
(Signature)

Date: 19/04/2022

Students Feedback on Curriculum Session 20 21 20 22.

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:-... Kashmi Majidh
2. University Roll No:-... 2103240
3. Program & Year of admission... MBA & 2021

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.			✓		
2.	The sequence of the units in the course.		✓			
3.	Quantum of syllabus in terms of load on the subject			✓		
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.			✓		
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.		✓			
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab/practical component?			✓		
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

Industrial visits must be more
& workshops also.

Kashmi
(Signature)

Date: 18/4/22

Students Feedback on Curriculum

Session 20 21 20 23

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:-.....Srijan Sharma.....

2. University Roll No:-.....2103262.....

3. Program & Year of admission.....MBA - 2021.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The sequence of subjects for the continuity in the curriculum.				✓	
2.	The sequence of the units in the course.			✓		
3.	Quantum of syllabus in terms of load on the subject					✓
4.	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.			✓		
5.	Quality of elective subjects offered in terms of current and future technological needs.				✓	
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.				✓	
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.	Percentage of subjects having Lab/practical component?					✓
9.	The distribution of the contact hours among the course components (L-T-P)			✓		

Comments/Suggestions for the further improvement:

There should be a practical
Atmosphere regarding the course
subject.

(Signature)

Srijan

Date: 18/04/2022

Students Feedback on Curriculum

Session 20 21 20 23

Note: To be submitted by the students at the end of an academic year with respect to the cumulative experience of the curriculum of the program to the respective class incharges.

1. Name of the Student:- Anshu Vig

2. University Roll No:- 21030225

3. Program & Year of admission.....

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience in the program till date. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.2	The sequence of subjects for the continuity in the curriculum.		✓			
2.	The sequence of the units in the course.			✓		
3.3	Quantum of syllabus in terms of load on the subject			✓		
4.4	The suitability of course objectives and course outcomes stated for each subject of the program w.r.to Program outcomes.	✓				
5.	Quality of elective subjects offered in terms of current and future technological needs.		✓			
6.	Quality of elective subjects offered in terms of their relevance to the particular branch/stream.	✓				
7.	Relevance of the Text Books and reference books to the Courses		✓			
8.5	Percentage of subjects having Lab/practical component?			✓		
9.6	The distribution of the contact hours among the course components (L-T-P)		✓			

Comments/Suggestions for the further improvement:

Kindly organise more workshops for
Commerce & Management Dept.

Anshu Vig
(Signature)

Date: 18/11/22

Faculty

Feedback Forms

Faculty Feedback on Curriculum

Session 20 17 20 18

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Rajni Sharma
2. Department Applied Sciences

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program			✓		
2.	The suitability of the Text books and reference books to the courses			✓		
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi			✓		
4.	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum			✓		
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions			✓		
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

Topics of Numerical Methods Probability & Statistics should be included in syllabus and vector calculus may be deleted from Engineering mathematics - I syllabus

(Signature)

Date: 19-2-18.

Faculty Feedback on Curriculum

Session 2017-2018

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr Neeru Sharma
2. Department Applied Science

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program			✓		
2.	The suitability of the Text books and reference books to the courses			✓		
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi			✓		
4.	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum			✓		
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions			✓		
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

Topics of Numerical methods and Probability and Statistics should be included in syllabus

(Signature)

Date: 19-2-18

Faculty Feedback on Curriculum

Session 2017 20 18

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member T. Shupinder Singh
2. Department Applied Sciences

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program			✓		
2.	The suitability of the Text books and reference books to the courses			✓		
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi	✓				
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.	✓				
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements			✓		
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions	✓				
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities		✓			

Comments/Suggestions for the further improvement:

Syllabus of Engg. Chemistry needs to be revised.

TSS
(Signature)

Date: 19-2-18

Faculty Feedback on Curriculum

Session 2017 2018

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Ashok Kumar
2. Department Applied Sci.

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program			✓		
2.	The suitability of the Text books and reference books to the courses			✓		
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi	✓				
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.	✓				
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements			✓		
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions	✓				
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities		✓			

Comments/Suggestions for the further improvement:

Revision in the syllabus of Engineering Chemistry BTCH-101 and Engineering Chemistry Lab BTCH-102 is required, it need to be more application based.

AM
(Signature)

Date: 20/02/2018.

Faculty Feedback on Curriculum

Session 20 17 20 18

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Ganesh Chand
2. Department ECE

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4.	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions		✓			
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

While teaching DSP subject It is observed that
Students lack in use of Z-transforms for system
analysis. So Z-transform must be included in
Mathematics subject.

(Signature)

Date: 02-08-2018

Faculty Feedback on Curriculum Session 2017-2018

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Suman Tandon
 2. Department Business Management

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi			✓		
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching and developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum				✓	
8.	The quality of Elective subjects offered in terms of technological advancements			✓		
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions		✓			
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

Taxation part of Corporate legal environment (MBA-3rd Sem)
is needed to be replaced with GST

g
(Signature)

Date: 15-5-18

Faculty Feedback on Curriculum

Session 2019 2020

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Amit Arora
2. Department ECE

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses	✓				
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi			✓		
4.	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements	✓				
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions		✓			
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

As per the discussion with the students of ECE-5th semester (2018-22 batch), it is suggested that the final year semester training can be made optional for the students.

As
(Signature)

Date: 18/12/2020

Faculty Feedback on Curriculum

Session 2021 - 2022

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. M. K. Kamnirk

2. Department Civil Engineering

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi	✓				
4.	Appropriateness of minor/major project with the course content coverage in the subject	✓				
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements	✓				
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions			✓		
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities		✓			

Comments/Suggestions for the further improvement:

few courses included under Professional Elective course Track
bucket, needs to be added under "Professional core courses"
as they may increase students chances of employability.

(For instance: Structural Analysis & Design, Geoenvironment Engg., EIA & LCA
and Transients in the closed conductors etc)

(Signature)
Dr. M. K. Kamnirk
AP/CEJ

Date: 16/04/2022

Faculty Feedback on Curriculum Session 2021 - 2022

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department

- 1 Name of Faculty Member Sudhakar Kumar J
 2 Department Civil Engineering Dept.

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1	The organization of the syllabi and its appropriateness to the program		✓			
2	The suitability of the Text books and reference books to the courses	✓				
3	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5	Teaching aid developed/practiced during the course delivery		✓			
6	Distribution of contact hours among the course components		✓			
7	The balance between theory and practical courses/training in the curriculum		✓			
8	The quality of Elective subjects offered in terms of technological advancements	✓				
9	The aptness of modern tools taught in higher education or career		✓			
10	Communication skills imparted to effectively communicate and give/receive clear instructions		✓			
11	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities		✓			

Comments/Suggestions for the further improvement.

Textbooks are selected for only Numerical Subjects & Design Subjects. Good improvement for Core Courses.

(Signature)

Date: 24/4/22

Faculty Feedback on Curriculum

Session 2021 - 2022

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Sonia Chaturaj
2. Department Civil Engineering

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi			✓		
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.	✓				
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements			✓		
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions			✓		
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

The Emphasis should be on ^{use of} modern tools according to need of industry. ~~for~~ on

(Signature)
C.A.P. (C.A.P.)

Date: 18/04/2022

Faculty Feedback on Curriculum

Session 2021-2022

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Sudhir Sharma.
2. Department Electrical Engineering.

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum			✓		
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions			✓		
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities.	✓				

Comments/Suggestions for the further improvement:

More frequent updates are

required in curricula.

(Signature)

Date: 31/3/2023

Faculty Feedback on Curriculum

Session 2021 2022

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr KANCHAN L. SINGH
2. Department Applied Sciences Department

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum	✓				
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions	✓				
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities	✓				

Comments/Suggestions for the further improvement:

Curriculum revision regarding Physics theory & practicals
Subjects taught in B.Tech, 1st year programme is required.
To be proposed in BOS Meeting

(Signature)

Date: 16/8/2021

Faculty Feedback on Curriculum

Session 20 21 - 20 22

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Shvany Vij
2. Department Applied Sciences

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses			✓		
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4.	Appropriateness of minor/major project with the course content coverage in the subject		✓			
5.	Teaching aid developed/practiced during the course delivery	✓				
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum	✓				
8.	The quality of Elective subjects offered in terms of technological advancements		✓			
9.	The aptness of modern tools taught in higher education or career.		✓			
10.	Communication skills imparted to effectively communicate and give/receive clear instructions	✓				
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities		✓			

Comments/Suggestions for the further improvement:

In the syllabus of Semiconductor Physics (for CSE & IT) and Semiconductor & Optoelectronic Devices Physics (for ECE) (taught by me), some basic concepts/topics of Quantum Mechanics (Requisite for Semiconductor Physics) should be added.

(Signature)

Date: 16.8.2021

Faculty Feedback on Curriculum

Session 20 21 20 22

Note: To be submitted by the faculty at the end of an academic year with respect to the experience of the curriculum of the program to the respective Head of Department.

1. Name of Faculty Member Dr. Payal Sharma
2. Department Applied Sciences

Kindly rate the following perspective of curriculum being followed by the college, by putting a tick mark in the appropriate cell on the basis of your experience during the degree program. Any comment on a particular subject may please be mentioned in the comments/suggestions section.

Sr. No.	Particulars	Excellent	Very Good	Good	Moderate	Poor
1.	The organization of the syllabi and its appropriateness to the program		✓			
2.	The suitability of the Text books and reference books to the courses		✓			
3.	The effectiveness of feedback submitted by the faculty to the university w.r.t design and development of syllabi		✓			
4.	Appropriateness of minor/major project with the course content coverage in the subject			✓		
5.	Teaching aid developed/practiced during the course delivery		✓			
6.	Distribution of contact hours among the course components.		✓			
7.	The balance between theory and practical courses/training in the curriculum		✓			
8.	The quality of Elective subjects offered in terms of technological advancements			✓		
9.	The aptness of modern tools taught in higher education or career.			✓		
10.	Communication skills imparted to effectively communicate and give/receive clear instructions		✓			
11.	Ability to access Societal, health, safety, legal and cultural issues and associated responsibilities			✓		

Comments/Suggestions for the further improvement:

Some topics are needed to be included in the subject of electromagnetism (BTPH 103-18). Same has been conveyed to BOS member from our Institute so that this can be proposed in BOS meeting.

Sharma
(Signature)

Date: 16.8.21

Alumni

Feedback Forms

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni		JAIDEEP SINGH				
Programme		B. TECH. IN MECHANICAL ENGINEERING				
Year of Graduation		2017				
Organization where presently employed		INDIAN OIL CORPORATION LIMITED (M.D.)				
Designation		ASSISTANT MANAGER				
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.		✓			
2	Research Paper Publication, Promotion in organization				✓	
3	Talent acquired to design and develops system components & process.		✓			
4	Knowledge of new tools acquired in its application.	✓				
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.		✓			
6	Adaptability/Comfort level in working in groups(initially and at present)	✓				
7	Communication skills (acquired during program, its usefulness in job, gained during work)	✓				
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

* Please add Industrial visit / training in Curriculum and students task should be to define / find the problem of Industry not providing the soln. to problem. In this way, they understand first step towards practicality and Industries find it also useful.

* If possible, please include project's in every subject per semester because Experiential learning is far better than theoretical learning.

JAIDEEP SINGH
21/04/2022
Signature

* Try to Include an additional subject on personal finance / investment in Elective because they won't learn how to handle money until its too late.

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni		Pawan kumar				
Programme		B.Tech.				
Year of Graduation		2017				
Organization where presently employed		ST Micro electronics				
Designation		Application developer				
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.		✓			
2	Research Paper Publication, Promotion in organization	✓				
3	Talent acquired to design and develops system components & process.			✓		
4	Knowledge of new tools acquired in its application.			✓		
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.		✓			
6	Adaptability/Comfort level in working in groups(initially and at present)		✓			
7	Communication skills (acquired during program, its usefulness in job, gained during work)	✓				
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

Programming in Python, & Bigdata
is in huge demand

Pawan
Signature

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni	Haresh Kumar					
Programme	ECE					
Year of Graduation	2021					
Organization where presently employed						
Designation						
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.	✓				
2	Research Paper Publication, Promotion in organization		✓			
3	Talent acquired to design and develops system components & process.	✓				
4	Knowledge of new tools acquired in its application.		✓			
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.		✓			-
6	Adaptability/Comfort level in working in groups(initially and at present)		✓			
7	Communication skills (acquired during program, its usefulness in job, gained during work)	✓				
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

Haresh
Signature

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni		SAKSHAM ARORA				
Programme		ECE				
Year of Graduation		2021				
Organization where presently employed						
Designation						
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.	✓				
2	Research Paper Publication, Promotion in organization	✓				
3	Talent acquired to design and develops system components & process.		✓			
4	Knowledge of new tools acquired in its application.	✓				
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.		✓			-
6	Adaptability/Comfort level in working in groups(initially and at present)	✓				
7	Communication skills (acquired during program, its usefulness in job, gained during work)		✓			
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

Saksham Arora
Signature

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni		TUSHAR GUPTA				
Programme		ECE				
Year of Graduation		2021				
Organization where presently employed						
Designation						
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.	✓				
2	Research Paper Publication, Promotion in organization		✓			
3	Talent acquired to design and develops system components & process.		✓			
4	Knowledge of new tools acquired in its application.		✓			
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.	✓				
6	Adaptability/Comfort level in working in groups(initially and at present)		✓			
7	Communication skills (acquired during program, its usefulness in job, gained during work)	✓				
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

Signature

DAV Institute of Engineering & Technology, Jalandhar

Alumni Survey Form

Name of Alumni		<i>NIKHIL MANHAS</i>				
Programme		<i>B. Tech. Mechanical</i>				
Year of Graduation		<i>2021</i>				
Organization where presently employed		<i>Self-employed</i>				
Designation		<i>Owner</i>				
S. No.	PO(s)	Excellent	Very Good	Good	Satisfactory	Poor
		5	4	3	2	1
1	Usefulness of basic science and engineering science courses in understanding/solving real time problems in your career so far.		✓			
2	Research Paper Publication, Promotion in organization		✓			
3	Talent acquired to design and develops system components & process.		✓			
4	Knowledge of new tools acquired in its application.		✓			
5	Ability to factor in sustainability, ethical, health, public safety and environmental issues in the solutions developed by you.		✓			
6	Adaptability/Comfort level in working in groups(initially and at present)		✓			
7	Communication skills (acquired during program, its usefulness in job, gained during work)		✓			
8	Qualification enhancement (higher degrees, certificate courses etc.), knowledge, skills etc. (training programs/workshops)		✓			

Please Provide Suggestions to improve the course curriculum

1. I suggest to emphasize more on practicals

Nikhil
Signature

Employer

Feedback Forms

DAV Institute of Engineering & Technology, Jalandhar

Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade

Approved by AICTE and ISO 9001:2008 certified

Department of C.S.E.

Course Content Evaluation by Industry & Feedback

Evaluator	Bhaisha Duggal
Designation	Data Analyst & Consultant
Company Name	Tech. Molindra
Course Code & Title	AI & Machine Learning
Date of Evaluation	25-3-22

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	A	B	<input checked="" type="checkbox"/> C
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	A	<input checked="" type="checkbox"/> B	C
3	How well do the course outcome meets the industry requirement	A	B	<input checked="" type="checkbox"/> C

Please Provide Suggestions to improve the course curriculum

Full stack development should be part of syllabus

signature

DAV Institute of Engineering & Technology, Jalandhar

Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade

Approved by AICTE and ISO 9001:2008 certified

Department of ..CSE..

Course Content Evaluation by Industry & Feedback

Evaluator	Vijin Kumar
Designation	Chief Software developer
Company Name	07 development
Course Code & Title	cloud computing
Date of Evaluation	2017-18 (22-12-17)

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	A	B	<input checked="" type="checkbox"/> C
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	A	B	<input checked="" type="checkbox"/> C
3	How well do the course outcome meets the industry requirement	A	B	<input checked="" type="checkbox"/> C

Please Provide Suggestions to improve the course curriculum

Big data & IoT needs to be in
course content

Vijin
Signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade
 Approved by AICTE and ISO 9001:2008 certified
 Department of E.E.E.E.E.
Course Content Evaluation by Industry & Feedback

Evaluator	Harsh Singh Sahni
Designation	Graduate Engineer Trainee (NET)
Company Name	InterSoft
Course Code & Title	B.TEC-504, Microprocessors and Microcontrollers
Date of Evaluation	July 2019

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

		A	B	C
1	How well does the course content reflect you company's standards?	<input checked="" type="checkbox"/>		
2	How well do the course contents reflect examinations of entry-level employees in association with you company?		<input checked="" type="checkbox"/>	
3	How well do the course outcome meets the industry requirement	<input checked="" type="checkbox"/>		

Please Provide Suggestions to improve the course curriculum

Harsh Singh
Signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade
 Approved by AICTE and ISO 9001:2008 certified
 Department of E.C.E.
Course Content Evaluation by Industry & Feedback

Evaluator	Harsh Singh Sahni
Designation	Graduate Engineer Trainee (NET)
Company Name	InterSoft
Course Code & Title	B.TEC-504, Microprocessors and Microcontrollers
Date of Evaluation	July 2019

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

		A	B	C
1	How well does the course content reflect you company's standards?	<input checked="" type="checkbox"/>		
2	How well do the course contents reflect examinations of entry-level employees in association with you company?		<input checked="" type="checkbox"/>	
3	How well do the course outcome meets the industry requirement	<input checked="" type="checkbox"/>		

Please Provide Suggestions to improve the course curriculum

Harsh Singh
Signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade
 Approved by AICTE and ISO 9001:2008 certified

Department of

Course Content Evaluation by Industry & Feedback

Evaluator	Puneet Gupta
Designation	Software Engineer.
Company Name	Teleocrats Technologies
Course Code & Title	Control System, BTEC-501-18
Date of Evaluation	December 2019

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	<input checked="" type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	<input type="checkbox"/> A	<input checked="" type="checkbox"/> B	<input type="checkbox"/> C
3	How well do the course outcome meets the industry requirement	<input checked="" type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C

Please Provide Suggestions to improve the course curriculum

Puneet Gupta

Signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade
 Approved by AICTE and ISO 9001:2008 certified

Department of

Course Content Evaluation by Industry & Feedback

Evaluator	Vanya Sharma
Designation	Software Engineer
Company Name	Itanic Solution
Course Code & Title	Wireless Communication BTEC-601-18
Date of Evaluation	December 2019

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	How well do the course outcome meets the industry requirement	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Please Provide Suggestions to improve the course curriculum

Vanya Sharma
Signature

DAV Institute of Engineering & Technology, Jalandhar

Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade

Approved by AICTE and ISO 9001:2008 certified

Department of C.S.E.

Course Content Evaluation by Industry & Feedback

Evaluator	Bhavisha Duggal
Designation	Data Analyst & Consultant
Company Name	Tech. Molindra
Course Code & Title	AI & Machine Learning
Date of Evaluation	25-3-22

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	A	B	<input checked="" type="checkbox"/> C
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	A	<input checked="" type="checkbox"/> B	C
3	How well do the course outcome meets the industry requirement	A	B	<input checked="" type="checkbox"/> C

Please Provide Suggestions to improve the course curriculum

Full Stack development should be part of syllabus

signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade

Approved by AICTE and ISO 9001:2008 certified

Department of Mechanical Engineering

Course Content Evaluation by Industry & Feedback

Evaluator	Surjit Bawa
Designation	M.D
Company Name	HOP ELECTRIC
Course Code & Title	B.Tech / Mechanical
Date of Evaluation	29/4/22

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

		A	B	C
1	How well does the course content reflect you company's standards?		<input checked="" type="checkbox"/>	
2	How well do the course contents reflect examinations of entry-level employees in association with you company?		<input type="checkbox"/>	<input type="checkbox"/>
3	How well do the course outcome meets the industry requirement		<input checked="" type="checkbox"/>	<input type="checkbox"/>

Please Provide Suggestions to improve the course curriculum

I suggest more emphasis should be given to practicals.

Surjit Bawa
Signature

DAV Institute of Engineering & Technology, Jalandhar
 Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade
 Approved by AICTE and ISO 9001:2008 certified
Department of Mechanical Engineering
Course Content Evaluation by Industry & Feedback

Evaluator	PARAGI MANHAS
Designation	MB MB -
Company Name	KARTAR SERVICES
Course Code & Title	BTECH / Mechanical
Date of Evaluation	29/4/22

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

		A	B	C
1	How well does the course content reflect you company's standards?			✓
2	How well do the course contents reflect examinations of entry-level employees in association with you company?			✓
3	How well do the course outcome meets the industry requirement			✓

Please Provide Suggestions to improve the course curriculum

I suggest more emphasise should be given to practicals

Paragi Manhas

 Signature

DAV Institute of Engineering & Technology, Jalandhar

Affiliated to IKG PTU Jalandhar, Punjab, Accredited by NAAC with 'A' Grade

Approved by AICTE and ISO 9001:2008 certified

Department of Mechanical Engineering

Course Content Evaluation by Industry & Feedback

Evaluator	Mr. DILIP KUMAR
Designation	MANAGER (PLANT), JAMSHEDPUR BP
Company Name	INDIAN OIL CORPORATION LTD. (M.D.)
Course Code & Title	B.TECH. IN ELECTRICAL ENGG.
Date of Evaluation	21.04.2022

The purpose of this proforma is to identify the curriculum gaps based on the Industry's requirement. So, you are requested to find curriculum gaps (if any) and provide suggestions to rectify in the future.

Please tick the preference in the box given after every questionnaire. The grades are as follows:

A. Changes required; B. Adequate; C. Well aligned

1	How well does the course content reflect you company's standards?	A	<input checked="" type="checkbox"/> B	C
2	How well do the course contents reflect examinations of entry-level employees in association with you company?	A	B	<input checked="" type="checkbox"/> C
3	How well do the course outcome meets the industry requirement	<input checked="" type="checkbox"/> A	B	C

Please Provide Suggestions to improve the course curriculum

DILIP KUMAR दिलीप कुमार
Signature
प्रबंधक (संयंत्र)
Manager (Plant)
इंडियन ऑयल कॉर्पोरेशन लिमिटेड (वि.प्र.)
INDIAN OIL CORPORATION LTD.
इंडेन बॉटलिंग प्लांट, जमशेदपुर
INDANE BOTTLING PLANT, JAMSHEDPUR

Feedback Analysis Report

And

Action Taken Report

Session

2017-18

Session 2017-18

D A V Institute of Engineering and Technology, Jalandhar

Electrical Engineering Department

- Summary of the curriculum related feedback received from various stakeholders and recommendations/suggestions in light of the feedback.

Academic Year: 2017-2018

Date: 04-01-2018

Based on the curriculum related feedback received from various stakeholders, Electrical Engineering department have identified the need to organize workshops/training programs to supplement the curriculum and have made following recommendations in this regard:

1. The department has proposed to arrange an expert talk on need of interaction between academia and industry.
2. The department has also proposed to arrange expert talks/guest lectures on the common electrical problems and their solutions.
3. The department has also proposed to arrange a guest lectures on career prospects.

HOD(EE)

PRINCIPAL
D.A.V. Institute of Engg. & Technology
Kuhir Nagar, JALANDHAR.

www.davietjal.org

0181-2343401, 2207650
e mail : daviet@davietjal.org

D.A.V. INSTITUTE OF ENGINEERING & TECHNOLOGY (DAVIET)

KABIR NAGAR, JALANDHAR - 144 008
(ISO 9001:2008 Certified)

Approved by : All India Council for Technical Education, New Delhi
Affiliated to : I K G Punjab Technical University Jalandhar
Managed by : DAV College Managing Committee, New Delhi

Ref. No. DAVIET: 8950

Office Circular

Dated...11/11/18.....

I am pleased to inform that Dr. Vijay K. Sood, University of Ontario Institute of Technology, Oshawa Canada is visiting our institute today i.e. 01-01-2018. The HoD(s) and faculty members of 'Electronics & Comm. Engg.' and 'Electrical Engg.' are invited to attend the interaction - session with Dr. Sood at 12:30 pm today (i.e. 01-01-2018) in Conference - Room.

Dr. Manoj Kumar
Principal

Copy to:-

HoD(s) - ECE & EE - to circulate amongst the faculty members of their respective departments

DAV INSTITUTE OF ENGINEERING & TECHNOLOGY

Kabir Nagar, Jalandhar, Punjab - 144 008

Approved by AICTE; Affiliated to IKG-PTU, Jalandhar | Managed by DAV College Managing Committee, New Delhi

Ref. No. : DAVIET/ 9158

Dated : 19.11.18

Office Circular

It is for the information of the students of B.Tech. (EE)- 3rd year' that there will be an expert talk on 'Synergy between Academia and Industry' by Mr. A.P. Singh, Chartered Engineer and Qualified Assessor for ISO 9000 at 11 AM on 23rd January, 2018 i.e. Tuesday in R-21 of the Institute.

All the students are required to attend this expert talk.

Dr. Manoj Kumar
Principal

Copy to:-

HoD(EE) - To circulate the information amongst the students.

Ref. No. : DAVIET/ 9250

Dated : 30/11

Office Circular

It is for the information of the students of 'B. Tech (EE & ECE)- 2nd and 3rd year' that there will be an expert talk by Eminent Professor **Dr. DP Kothari** Dean (Research & Development) JD College of Engineering & Management, Nagpur on "Energy problems facing the third world and their probable solutions for sustainable development and poverty alleviation" on 02-02-2018 at 2:00 pm in convention hall of DAVIET

All the students of above mentioned classes are required to attend this expert talk.

Dr. Manoj Kumar
Principal

- CC:
- HoD(s)- EE & ECE - to kindly inform faculty and staff and students of their respective departments.
 - Sh. Sukhdeep Singh- Lab Tech (ECE)- to make necessary arrangements for light, sound projector, internet and laptop.
 - Sh. Sandeep Sharma- Lab Asstt. (EE)- to make necessary arrangement for recording of expert talk and photography

- * All faculty / staff having free lecture are requested to attend the expert talk.
- * All class in-charges are requested to inform the students of their respective classes + ensure that all the student must attend.

2018.

**DAV INSTITUTE OF ENGINEERING & TECHNOLOGY,
JALANDHAR**

DEPARTMENT OF ELECTRICAL ENGINEERING

Ref. No. EE/420

Dated: 30-01-2019

DEPARTMENT CIRCULAR

It is for the information to the students of **B.Tech –Electrical Engineering (6th Semester)** that a guest lecture on **“Career Opportunities and Interview Skills”** is scheduled to be held on **30/01/2019 at 11:00 am in Room No. 21** of the institute. The guest lecture will be conducted by **IBT Pvt. Ltd. Jalandhar**. All the students are required to report in the said venue.

30/1/19.
Dr. Sudhir Sharma
Associate Professor & Head (EE)
Name:

CC:-

- The Principal, for kind information.
- Dean Academics
- Class Incharge- To circulate the information amongst the students
- Mani Bansal – A.P. (EE) – To coordinate the event
- Notice-Board(s)

Ref. No: EE/621

Dated: 18-06-2019

Departmental Circular

This is for the information of all the faculty & staff members of EE department and students of post 1st year that there will be an expert talk by **Mr. Gaurav, Project Manager, O7 Services, Jalandhar** on the topic '**Hands on Practice on Raspberry Pi and their applications**' in **Seminar Hall** on **19th June 2019** at **9:30 am sharp**. All are requested to make it convenient to attend the same. Attendance of the students will be taken by concerned faculty in-charge.

Dr. Sudhir Sharma
Associate Professor & Head

Copy to:

1. The Principal for his kind information
2. Circulation amongst faculty, staff & students

Handwritten notes and signatures at the bottom of the page, including "Handwritten notes" and "Handwritten signatures".

DAV INSTITUTE OF ENGINEERING & TECHNOLOGY, JALANDHAR
DEPARTMENT OF INFORMATION TECHNOLOGY

**Summary of Curriculum Related Feedback Received from Various Stakeholders and
Recommendations/Suggestions in light of the Feedback**

Academic Year: 2017-2018

Date: 10-8-2017

Based on the curriculum related feedback received from various stakeholders, Information Technology department have identified the need to organize workshops/training programs

To supplement the curriculum and have made following recommendations in this regard:

1. The department has proposed to arrange an **industry week** on need of interaction between academia and industry.
2. The department has proposed to arrange an expert talk/guest lectures on the common IT problems and their solutions.
3. The department has also proposed to arrange a guest lecture on career prospects.

Dr. Dinesh Kumar
Head-IT

DAV Institute of Engineering & Technology
Kahla Road, Jalandhar-151003

Department of Information Technology

Dated: 18.10.2017

Ref. No. DAVIET/2017-18/734

Circular

The schedule for Information Technology industry week, to be observed from Oct 23 - 27, 2017 is as follows:

Date	Time	IT-3 rd Sem	IT-5 th Sem	IT-7 th Sem
23.10.17	10 AM - 12 noon	Inauguration: Introductory talks by Er. Aarti Gandhi, Internshala, Noida, Venue – Auditorium		Placement Drive
23.10.17	2:00 PM – 4:30 PM	Workshop: Configuration of VoIP by Er. Varinder Walia, Infowiz, Chandigarh Venue – Auditorium		Placement Drive
24.10.17	9:30 AM – 12:30 PM	Technical Talk: Introduction to Python by Er. Gurpreet Singh, GTB Computers, Jalandhar Venue: Seminar Hall	Hands on Workshop: IBM Worklight by Er. Prashant Gangwar, HeadStart Technologies, Noida Venue – Computer Labs	Placement Drive
24.10.17	2:00 PM - 4:30PM	Technical Talk: Ruby on Rails by Er. Priya, Kites Infotech, Jalandhar, Venue – Convention Hall		
25.10.17	9:30 AM – 12:30 PM	Technical Talk: Big Data by Er. Manjit Singh, Techno Campus, Chandigarh Venue – Convention Hall		
25.10.17	2:00 PM - 4:30PM	Workshop: Android Development by Er. Vipin by O7 Services, Jalandhar, Venue – Convention Hall		
26.10.17	9:30 AM -12:30 PM	Technical Talk-cum-Workshop: DevOps by Er. Vipin Gupta, U-NET Solutions, Venue – Convention Hall		Technical Talk: Monetization in App Publishing by Er. Anshu Anuja, Ansh InfoTech, Ludiana, Venue: Seminar Hall
26.10.17	2:00 PM -4:30 PM	Hands on workshop: Internet of Things by NetMax Technologies, Chandigarh, Venue: Seminar Hall	Workshop: Android Development by Er. Vipin by O7 Services, Jalandhar, Venue – Convention Hall	
27.10.17	9:30 AM -5:00 PM	Industry Visit to Infotel Connect, Jalandhar	Industry Visit to netSmartz, Chandigarh	Placement Drive

All the students should be seated at the respective venues atleast 15 minutes in advance as per schedule.

Sd/-
Head of the Department

DEPARTMENT OF INFORMATION TECHNOLOGY

Ref. No.: 2017-18/ IT/ 733

Date: 18/10/17

Department Order

Following committees are constituted for the smooth conduct of industry week scheduled to be held from **October 23, 2017 to October 27, 2017** in the department:

1. Discipline and attendance of students:

1. Mr. Jaswinder Singh Dhillon, AP (IT)
2. Mr. Surjit Singh, Lab Asstt. (IT) *SSC*
3. Respective Class Incharges

2. Hospitality, Bouquet, Refreshment, lunch and stay arrangements:

1. Mrs. Reeta Bhadwaj, AP(IT) *MB*
2. Mrs. Avani Bhatia, AP(IT) *R*
3. Ms. Anjana Sharma, Lab Asstt. (IT) *AS*
4. Mr. Kalyan Chand, Helper *KC*

3. Gifts, Honorarium and TA/DA:

1. Dr. P S Maan, AP (IT) *PSM*
2. Mrs. Rajindervir Dhillon, AP(IT) *RJD*

4. Venue Management (Light, Sound and Display arrangements (All venues))

1. Dr. Rajeev Kumar, AP (IT) *RJK*
2. Mr. Bhagat Singh, Network Administrator *BS*
3. Mr. Rajesh Gandhi, Lab. Asstt. (IT) *RG*
4. Mr. Surinder, Helper *SH*

5. Printing and Installation of backdrops and Flexes at Venues

1. Mr. Gagan Sharma, AP(IT) *GS*
2. Mr. Rajesh Gandhi, Lab. Asstt. (IT) *RG*

6. Coordinator - Industry week

1. Mr. Rajesh Kochher, AP(IT) *RK*

The Venue managing team will be responsible for all the arrangements at the respective venue including infrastructure set-up, refreshment and discipline etc. They may choose student coordinators along with them for the smooth conduct of the event. The concerned members should contact Sh. Rajesh Kochher, Industry Week Coordinator for any additional information related to planning /execution of the event. The schedule of industrial week is attached herewith.

Dr. Dinesh Kumar
Head - IT

GLIMPSES OF INDUSTRY WEEK ORGANIZED BY IT DEPARTMENT

DAV Institute Engineering & Technology, Jalandhar

Department of Electronics and Communication Engineering

02/06/2017

Dr. Jagroop Singh Sidhu
Associate Professor – ECE
DAVIET Jalandhar.

Subject: Points to be discussed in the next BoS meeting regarding curriculum of B. Tech. – ECE

Dear Sir

I have received the following suggestions from the faculty members of our Department regarding the IKGPTU curriculum of B. Tech. – ECE program. Being the member of the Board of Studies of the University, you are kindly requested to discuss the points in the upcoming BoS meeting.

Suggestion Received	Faculty Name
To inculcate at least one project in each semester for technical skill improvement of the students.	Mr. Navleen Singh Rekhi
To include employability enhancement classes or seminars to enhance technical skills for placement purpose	Mr. Ashish Malhotra
The syllabus of BEEE subject of ECE-1 st year is very vast and the major contents are from electrical engineering. Keeping in the view of the scope of the branch the major part of the BEEE syllabus should be from electronics engineering.	Mr. Ganesh Chand

Submitted for your kind consideration.

Dr. Neeru Malhotra
Associate Professor & Head – ECE

Date: 05/07/2017

I.K. GUJRAL PUNJAB TECHNICAL UNIVERSITY

**Board of Studies in
Electronics and Communication Engineering**

(Minutes of Meeting)

A meeting of the Board of Studies (Electronics and Communication Engineering) constituted vide Notification No. IKGPTU/Reg/NF/26 dated 01/03/17 was held on July 05th, 2017 at 10:00 am in Conference Hall, 2nd Floor, Department of Academics, G+3 Building, Main campus, IK Gujral Punjab Technical University Jalandhar, Jalandhar-Kapurthala highway, Punjab.

The agenda of the meeting was to review and revise the scheme of B.Tech. (Electronics and Communication Engineering) being run in main campus & affiliated colleges and to discuss any other matter with the permission of Chair.

Following members of the BOS were present and actively participated:

- | | |
|----------------------------|--------------------------------|
| 1. Dr. Avtar Singh Buttar | Chairman (Professor) |
| 2. Dr. Sandeep Singh Gill | Member (Professor) |
| 3. Dr. Harbhajan Singh | Member (Professor) |
| 4. Dr. Satvir Singh | Member (Assoc. Professor) |
| 5. Dr. Jagroop Singh Sidhu | Member (Assoc. Professor) |
| 6. Dr. Jaswinder Singh | Member (Assoc. Professor) |
| 7. Dr. Rakesh Goyal | Member (Asstt. Professor) |
| 8. Dr. Amit Gupta | Coordinator (Asstt. Professor) |
| 9. S. Navdeepak Sandhu | Member (T&P) |

Special invitee

- | | |
|------------------------------|--|
| 1. Dr. Kamaljit Singh Bhatia | Asstt. Professor, IKG PTU, Batala Campus |
| 2. Dr. Rakesh Kumar | Asstt. Professor, IKG PTU, Bhikwind Campus |

Following members of BOS could not attend the meeting:

- | | |
|-------------------------|---------------------------|
| 1. Dr. Nina Gupta | Member (Outside Expert) |
| 2. Dr. Dharminder Singh | Member (Outside Expert) |
| 3. Dr. Charanjit Singh | Member (Professor) |
| 4. Er. Reetipal Singh | Member (Assoc. Professor) |

5. Dr. A K Chaterjee

Member (Outside Expert)

6. Dr. Dalveer Kaur

Member (Asstt. Professor)

The Board has taken the following decisions:

1. All the members of BOS are agreed to adopt credit based system and it has been recommended to keep up total credit 180 approximately as per AICTE/ UGC guidelines.
2. It has been strongly recommended that the study scheme and syllabus of UG programs to be offered at IKGPTU Main Campus and its affiliated colleges/ institutions (except autonomous colleges/institutions as per UGC) should cover complete GATE/UPSC syllabus.
3. It had been observed that most of the Engineering streams have their individual subjects in first year of B. Tech. But Electrical, Electronics and Instrumentation Engineering have been given combined single subject. So, it is recommended that individual subject of Basics of Electronics Engineering should be introduced in place of Basics of Electrical and Electronics Engineering.
4. In 3rd Semester syllabus, Mathematics-III subject has to be re-designed according to applications of Electronics & Communication Engineering.
5. It has been decided that one project has also to be submitted by the student in each lab.
6. Further, it has been unanimously suggested by all the members of BOS that from the point of view of more employability of students, it is recommended to introduce non credit subject employability enhancement classes for students under the supervision of respective Mentors from 3rd Semester onwards.
7. It has been strongly recommended to introduce a Mathematical computation/ simulation like MATLAB/ Sci LAB/OCTAVE or any other equivalently designed software based practical subject in first year of B.Tech. which will be helpful for all engineering streams.
8. It had been recommended that Industrial training should be done in vacations after 4th and 6th semester instead of whole semester of final year and the skill development programs or enhancing skill in core area may be introduced in the scheme.
9. It is also decided that General Fitness subject should be non credit subject in the scheme.
10. Department of Electronics & Communication Engineering, IKGPTU Main Campus shall propose a study scheme and detailed syllabus/ contents of various subjects for

B.Tech. (Electronics & Communication Engineering) based on the suggestions of this meeting and it will be discussed and finalised in the next meetings of BOS.

11. More number of elective subjects should be introduced in the scheme of B.Tech. ECE.

Most important recommendation based on current observation:

Henceforth, whenever any new program is to be started by university or its affiliated colleges/institutions, it should be brought forward to BOS of the university well in advance so that appropriate recommendations can be given by BOS before any kind of approvals to new program/s. Treat this as most important to avoid any kind of problems at later stages.

The meeting ended with a vote of thanks.

 05/7/17
Dr. Avtar Singh Buttar

Dr. Sandeep Singh Gill

Dr. Harbhajan Singh

Dr. Satvir Singh

Dr. Jagroop Singh Sidhu

 05/7/17
Dr. Jaswinder Singh

Dr. Rakesh Goyal

Dr. Amit Gupta

 05/07/17
S. Navdeepak Sandhu

 05/07/17
Dr. Kamaljit Singh Bhatia

 05/7/17
Dr. Rakesh Kumar

Session

2018-19

DAV Institute of Engineering & Technology, Jalandhar
Department of Electronics and Communication Engineering

Summary of the curriculum related feedback received from various stakeholders and recommendations/suggestions in light of the feedback

Academic year: 2018-19

Date: 06-08-18

Based on the curriculum related feedback received from various stakeholders ,department of Electronics and Communication Engineering have identified the need to organize workshops/expert talks/training programs to supplement the curriculum and has made following recommendations in this regard.

1. The department has proposed to arrange some awareness activity relevant to competitive exams.
2. The department has proposed to organize some technical event to excel the technical skills of the students.

HOD(ECE)

Principal
D.A.V. Institute of Engineering & Technology
Kable Nagar, Jalandhar-144008

DAV Institute of Engineering & Technology
Department of ECE

Ref.no.: DAVIET/ECE/2018-19/ 1847

Dated: 21-01-2019

Circular

It is to inform the students of ECE that Department is going to organize *Electro-Azeez* on Tuesday i.e. 22/01/2019 at 3:00 PM onwards. Any student willing to participate may contact Daksh Vachher and Manpreet Singh of 4th Semester for registration. For further enquiry, you may contact Dr. Love Kumar / Mr. Navleen S Rekhi (Assistant Prof., ECE).

Dr. Neeraj Malhotra
(Associate Prof. & Head, ECE)

Cc to:

1. The Principal, for information. —
2. For circulation among 4th and 6th sem students of ECE.
3. Concerned faculty members for smooth conduct of an event.
4. Ms. Shallu, (Lab. Asstt.), for necessary arrangements.

DAV Institute of Engineering & Technology

Department of ECE

Vision of Department: To produce technically competent and socially responsible professionals

Mission of Department: To provide conducive learning environment, industry oriented training and platform for versatile development of students

Performa for Event Report

Event Name	ELECTRO-AZEEZ
Date and Day of Event	January 23, 2019, Wednesday
Event Organizers (Faculty Coordinators)	Dr. Neeru Malhotra (Assoc. Prof. & Head, ECE) Dr. Love Kumar (Asstt. Prof., ECE) Mr. Navleen S Rekhi (Asstt. Prof., ECE) Ms. Shallu (Lab Asstt., ECE)
Organizer (Student)	1. Daksh Vachhar (ECE, 4 th Sem) 2. Deepika Khokhar (ECE, 4 th Sem) 3. Manpreet Singh (ECE, 4 th Sem) 4. Anamika Guleria (ECE, 4 th Sem)
Number of Participants	40
Event Fee	Nil
Number of Prizes Given and Names of the Student	Ist Prize 1. Bhavay Prashar (ECE, 4 th Sem) 2. Aahana Sharma (ECE, 4 th Sem) 3. Anurag Bhagat (ECE, 4 th Sem) 4. Ritish (ECE, 4 th Sem)

Event Detail

The *Electro- Azeez* technical event was held on January 23rd, 2019 Wednesday. It was a whole day event and was held in Lecture Hall- 16 and ADC lab. In this event, approximately 40 students appeared for the first round. The first round was Technical MCQ test.. Based on the first round, 12 students were selected on merit basis of test conducted. Round II was a Technical Quiz and three teams were constituted equally dividing 12 students. The quiz had two rounds of time bound short questions and round three was a practical performance on CRO. The participants were really enthusiastic and there was a tough fight for the first position. The event organizers Dr. Love Kumar and Mr. Navleen S Rekhi had assisted and done the needful for the success of the event. Ms. Shallu, Lab. Asstt., ECE had provided the necessary equipments for the successful completion of technical quiz rounds. The event organizers(students) had done the remarkable job for the smooth conduct of the event. At the end, Dr. Neeru Malhotra, Assoc. Prof. & Head, felicitated the winners and encouraged the students to actively participate and organize such event in the near future.

Received
Raja Singh

Neeru

Electro- Azeez, 2019

The department of ECE organized *Electro-Azeez 2019* technical event on January 23rd, 2019. It was a 3 round event including MCQ Test, Quiz & practical performance on CRO.

Prize Winners

Aahana Sharma, Mr. Navleen S. Rekhi, Dr. Neeru Malhotra, Bhavay Parashar, Ritish Verma

Ref. No. : DAVIET/EC/2018 19/1760

Dated : 12.10.2018

Seminar on GATE awareness and mock test for B. Tech. (ECE) – 3rd and 5th semester students

The department of Electronics and Communication Engineering of the Institute is going to organize a seminar on GATE awareness and mock test for B. Tech. (ECE) – 3rd and 5th semester students on 15th October, 2018. Experts from GATE Leaders, Amritsar will conduct the seminar and mock test.

- Seminar on GATE awareness (at 10:00 AM)
Venue: Room-14 for B. Tech. – ECE (3rd Semester)
Room-15 for B. Tech. – ECE (5th Semester)
- Mock Test (at 11:00 AM)

Venue	Faculty Incharge
Room-14	Mr. Amit Arora
Room-15	Mr. N. S. Rekhi
Room-16	Mr. Ganesh Chand
Room-17	Mr. Ramnik Singh

Benefits

- Partial/full scholarship for GATE coaching shall be provided by the GATE Leaders, Amritsar on the basis of score in the mock test.
- The GATE Leaders, Amritsar shall also provide pen-drives to top five students in the test.

All the students of B. Tech. – ECE (3rd & 5th Semester) are required to attend the seminar and mock test.

Dr. Neeru Malhotra
(HoD)

Copy to:

1. The Principal for kind information
2. Circulate amongst faculty of ECE department
3. Mr. Hari Singh, AP (ECE) – Event Coordinator
4. Notice Board (ECE)

DAV Institute of Engineering and Technology, Jalandhar
Department of Electronics and Communication Engineering

Reference No. DAVIET/ECE/2018-19/1770

Date: 25-10-2018

Congratulations!!!!

The department of Electronics & Communication Engineering congratulates the winners of "GATE mock test" conducted by GATE Leaders, Amritsar on 15th October, 2018 in the Department. The winners shall be awarded with pen-drives on 26th October, 2018 at 2:00 PM in the office of undersigned. The following are the prize winners:

S. No.	Name	Roll No.	Class	Position
1	Sikharjot Kaur Gill	236/16	ECE-5 th	1 st
2	Manas Gupta	40/16	ECE-5 th	2 nd
3	Gaurav Jassal	22/16	ECE-5 th	3 rd
4	Avnish Nagpal	12/17	ECE-3 rd	4 th
5	Asmita Mahajan	10/17	ECE-3 rd	5 th

Dr. Neeru Malhotra
Associate Professor & Head

Copy to:

1. The Principal for kind information
2. Above listed students

GATE Awareness Seminar delivered by representatives from GATE Leaders, Amritsar

GATE Mock Test conducted by GATE Leaders, Amritsar

**DAV INSTITUTE OF ENGINEERING & TECHNOLOGY
JALANDHAR**

Department of Business Management

Feedback

Academic Year: 2018-2019

Date: Jan 31, 2019

Based on the curriculum related feedback received from various stake holders, department of business management has identified the need to organize workshops/extension lectures on practical aspects of various aspects to enhance knowledge of students to supplement curriculum and have made the following recommendations in this regard:

1. Department of Business Management has proposed to organize extension lectures/workshop on Recent Amendments of Company Law 2013 and its impact on Business.

Head

Principal
D.A.V. Institute of Engineering & Technology,
Kabir Nagar, Jalandhar-144008

**Proof of Activities Conducted in response to feedback analysis
(2018-2019)**

Expert Talk on Campus to Corpus

Expert Talk on Company law Amendments

Department of business management has organized an expert lecture on Company Law Amendments on April 3,2019. CS Amit Vinayak was the resource person and he is the chief consultant of M/S Vinayak Associate. He has discussed the amendments in Company Law and its impact on business.

DAV Institute of Engineering & Technology, Jalandhar
Department of Business Management

Ref No: DAVIET/MBA/270

Dated: 02-04-2019

Departmental Circular

It is for the information of all the faculty/staff members and students of the Department of Business Management that an Extension lecture on "Practical Aspects of Company Law" shall be delivered by CS Amit Vinayak, on Wednesday, April 3, 2019 at 10:30 A.M in the "Seminar Hall" of the institute.

It is mandatory for all the faculty members and students of MBA Ist year and 2nd year to be present during the Event.

All concerned to please note.

Dr. Anil Soni
Assoc. Prof. & Head (BM)

CC:

- The Principal DAVIET, for his kind information.
- Dr. Suman Tandon, (AP, MBA) - To coordinate the event.
- Class In-charges (MBA Ist year & 2nd year)-To inform & ensure the presence of students.
- Mr. Suraj Khanna, Lab Technician (EE) and Mr. Amit Tyagi, Lab, Asstt. (MBA)- For projector & Sound arrangements.
- Departmental Notice Board

EXPERT LECTURE ORGANIZED BY MBA DEPARTMENT

0181- 2200126, 2207650, 2200232
Tel/Fax : 0181 - 2205851, 2205852
e mail : davlet@davietjal.org

D.A.V. INSTITUTE OF ENGINEERING & TECHNOLOGY (DAVIET)

KABIR NAGAR, JALANDHAR - 144 008
(ISO 9001:2008 Certified)

Approved by : All India Council for Technical Education, New Delhi & Govt. Of Punjab
Affiliated to : Punjab Technical University, Jalandhar
Managed by : DAV College Managing Committee, New Delhi

Ref. No. DAVIET:

ELECTRONIC & COMM. ENGG. DEPTT.

Dated. 17/08/2018

Dr. Jagroop Singh Sidhu
Associate Professor
Department of Elec. and Comm. Engineering
DAV Institute of Engineering & Technology, Jalandhar

Dear Sir,

Based on the annual feedback (session 2017-18) on the curriculum of B. Tech. – ECE, the following suggestion has been received from Mr. Ganesh Chand – Assistant Professor (ECE).

“While teaching DSP subject it was observed that students lack in the use of Z-Transform for system analysis. So it is suggested to include Z-Transform in the mathematics subject.”

You are requested to present this issue in the next meeting of the Board of Studies of B. Tech. – ECE, IKG Punjab Technical University, Jalandhar.

Regards

Dr. Neeru Malhotra
Head of Department

IKGPTU/ECE/H1
20/2/19

L.K.Gujral Punjab Technical University
Jalandhar-Kapurthala Highway, Kapurthala-144603 (PB)
Department of Electronics & Communication Engineering

Minutes of Meeting

Subject: Minutes of the 5th meeting of Board of Studies Electronics and Communication Engineering on 18/02/2019.

A meeting of the Board of Studies Electronics and Communication Engineering (ECE) held on 18.02.2019 at 10:30am, at Department of ECE, College Building-I, 2nd Floor, IKGPTU Main Campus, Kapurthala under the chairmanship of Dr. Satvir Singh (officiating) for the under graduate programs listed below:

1. B.Tech. in Electronics & Communication Engineering
2. B.Tech. in Electronics & Instrumentation Engineering
3. B.Tech. in Electronics & Telecommunication Engineering

The Agenda of the meeting is to deliberate and finalize:

1. Study Scheme of above B.Tech. ECE and related programs from 3rd to 8th semesters.
2. Syllabus of above B.Tech. ECE and related programs for 2nd year along with Vision, Mission, Program Outcomes (POs), Course Objectives and Course Outcomes (COs).
3. To discuss any other matter with permission of the Chair.

Following members of the BOS & Special Invitees were requested to attend said meeting for expert inputs:

- | | | |
|-----------------------|-----------------------|--------------------------------|
| 1. Dr J.S Sahambi | Professor | IIT Roper, Special Invitee |
| 2. Dr Dilbag Singh | Professor | NIT Jalandhar, Special Invitee |
| 3. Dr. Y.S. Brar | Professor & Director | IKGPTU Main Campus |
| 4. Dr. Harpal Singh | Professor | CBC Landran Special Invitee |
| 5. Dr Satvir Singh | Associate Professor | IKGPTU Main Campus Member |
| 6. Dr Jagroop Singh | Associate Professor | DAVIET Jalandhar Member |
| 7. Dr. Ashish Arora | Associate Professor | IKGPTU Main Campus |
| 8. Dr. Sarabjot Singh | Mathematical Sciences | Special Invitee |
| 9. Dr Rakesh Kumar | Assistant Professor | IKGPTU Main Campus |
| | (Human Values) | Nominee/Special Invitee |
| 10. Dr Rakesh Goyal | Assistant Professor | IKGPTU Bhukhwind Campus |
| | Assistant Professor | Special Invitee |
| | | IKGPTU Main Campus Member |

[Handwritten signatures and initials are present at the bottom of the page, including names like 'Rakesh Goyal' and 'Dr. Rakesh Kumar'.]

11. Dr Amit Gupta	Assistant Professor	IKGPTU Main Campus Member
12. Dr. K.S.Bhatia	Assistant Professor	IKGPTU Batala Campus
13. Dr. Shahir Sidhu	Assistant Professor	IKGPTU Main Campus
14. Dr. Anshu Bhasin	Assistant Professor	IKGPTU Main Campus
15. Er Navdeep Singh	Coordinator BOS CSE	Special Invitee
16. Dr Dalveer Kaur	T&P Officer	IKGPTU Kapurthala
	Assistant Professor & Coordinator BOS BCE	IKGPTU Main Campus Member
17. Dr Sandeep Singh Gill	Professor	GNDEC Ludhiana Member
18. Dr Harbhajan Singh	Professor	SSIET Derrabassi Member
19. Dr Avtar Singh Buttar	Chairman BOS ECE	Head ECE, IKGPTU Main Campus
20. Dr. B.S.Sohil	Pro Vice Chancellor	Chandigarh University, Gharuan
		Special Invitee
21. Dr Jarwinder Singh	Associate Professor	BCET, Gurdaspur Member
22. Dr Charanjit Singh	Professor	RBIET Hoshiarpur Member
23. Dr Nina Gupta	Professor	PEC Chandigarh Member
24. Dr Dharmlinder Singh	Professor	IIT Roorkee Member
25. Dr A K Chatterjee	Professor	Thapar University Member

Members of BOS from Sr. No. 16-24 could not attend the meeting.

Based on the deliberations, the Board recommended the following:

- The Study schemes for B.Tech. Electronics and Communication Engineering (ECE), B.Tech. Electronics and Telecommunication Engineering (ETE) and B.Tech. Electronics and Instrumentation Engineering (EIE) from 3rd semester to 8th semester was discussed and finalised (attached herewith as Annexure-I).
- Statements for Vision and Mission, Program Educational Objectives, Program Outcomes, Program Specific Outcomes, Course Objectives and Course Outcomes has been discussed and finalised specifically for the B.Tech. ECE IKGPTU Main campus (attached herewith as Annexure-II).
- The Board observed and finalized the syllabus contents for second year of B.Tech. Electronics & Communication Engineering (ECE), B.Tech. Electronics & Instrumentation Engineering (EIE), B.Tech. Electronics & Telecommunication Engineering (ETE) (attached herewith as Annexure-III).
- In the meeting of BOS ECE, it is decided that following chapters should be covered in Mathematics III to meet the requirements of other core subjects, irrespective of the suggestions given by AICTE.
 - Fourier Transform
 - Laplace Transform
 - z-Transform
 - Probability & Statistic

It is decided by the Board that the contents of the (a) Data Structures and Algorithms and (b) Environmental Sciences (a non credit Mandatory course).

Handwritten signatures and initials at the bottom of the page, including a large signature on the right and several smaller ones on the left.

In 4th semester, and (c) HUSB courses - Foundational course in Humanities (Development of Societies/Philosophy) and (d) Universal Human Values-2: Understanding Harmony (in semesters 3rd and 4th, respectively) will be provided by the concerned Department.

- The board finalized the syllabus of the subject: (a) BTEC-305-18 Basic Electronics (for B.Tech. Civil Engineering and B.Tech. Mechanical Engineering), (b) BTEC-315-18 Basic Electronics Lab (for B.Tech. Civil Engineering), (c) Instrumentation & Sensor Technology (for B.Tech. Civil Engineering) as requested by the respective BOS.
- Further important suggestions (if any) will be incorporated with the approval of Chairman BOS BCE to be put for rectification in next BOS BCE meeting.

Meeting ended with vote of thanks.

Dr. Dulraj Singh
18.2.2019
Dr. J S Sahambi

Dr. Yadwinder Singh Brar

Dr. Anshu Singh
18/2/19
Dr. Harpal Singh

Dr. Ashish Arora
(could not attend)

Dr. Sarita Singh
18/2/19
Dr. Rakesh

Dr. Anshu Singh
18/2/19

Dr. Rakesh Kumar
18/2/19
Dr. Sarabjit Singh

Dr. Kapil Singh
18/2/19

Dr. Anshu Singh
18/2/19
Er. Navdeep Sandhu

Dr. Shashi Singh
(could not attend)

Dr. Anshu Singh
18/2/19

Dr. Anshu Singh
18/2/19

Session

2019-20

Ref. No. : DAVIET/AS/142.

Dated : 01.11.2019

SESSION 2019-20

Action Taken Report Based on the curriculum related feedback received from various stake holders

The feedback received from various stake holders based on the curriculum related activities during 2019-20, department of Applied Sciences has identified the need to organize various activities to enrich the curriculum and has made the following recommendations:

- Some visits are planned to make students feel their social responsibilities by interacting socially with the under privileged section of the society.
- It is planned that the students should participate in the various scientific competitions organized by other institutes to acquire knowledge and information on the latest developments in science and technology.

The suggestions have been found suitable and recommended for suitable action.

Principal
D.A.V. Institute of Engineering & Technology
Kabir Nagar, Jalandhar-144008

Dr. Kanchan L Singh
HOD Applied Sciences
DAVIET, Jalandhar

VISIT TO PINGLA GHAR FOR THE SOCIETAL GROOMING OF STUDNETS 26th JULY, 2019

DAVIET ORGANIZED SEMINAR ON PUBLIC SPEAKING ON 19TH FEB, 2020

	DAV INSTITUTE OF ENGINEERING & TECHNOLOGY Kabir Nagar, Jalandhar, Punjab - 144 008
Accredited by NAAC with "A" Grade & Recognized by UGC under Section 2(f)	
Approved by AICTE; Affiliated to IKG-PTU, Jalandhar Managed by DAV College Managing Committee, New Delhi	
Ref. No. : DAVIET/ 2019.20 4231	Dated : 18/2/2020
Mr. Sharad Manocha Associate Professor DAV College Jalandhar	
Sub: Request to deliver an expert lecture in DAVIET on 19 th February.	
Sir	
I request you to deliver an expert lecture on the topic "Public Speaking" on 19 th February 2020 for the classes of ECE 1A and EE 1 st Year at 10.00 am in the Department of Applied Sciences.	
Your consent will be highly appreciated.	
Regards Dr. Manoj Kumar Principal DAVIET 	
Website : www.daviet.ac.in Email : daviet@daviet.ac.in	Ph : 0183-2397899, 2309933, 2309930 Toll Free : 1800 180 9338

SEMINAR ON PUBLIC SPEAKING ORGANIZED BY APPLIED SCIENCE DEPARTMENT

DAV Institute of Engineering and Technology, Jalandhar
Mechanical Engineering Department

Summary of the curriculum related feedback received from various stakeholders and recommendations/suggestions in light of the feedback

Academic year: 2019-20

Date: 05.09.2019

Based on the curriculum related feedback received from various students, Mechanical Engineering department has identified the need to organize workshops/training programs/expert lectures from industry to supplement the curriculum and have made following recommendations in this regard:

1. The department has proposed to conduct expert lectures during industry week, in which there will be interaction between students and industry experts.

HOD (ME)

Principal
D.A.V. Institute of Engineering & Technology
Kabir Nagar, Jalandhar-144008

DAV Institute of Engineering and Technology, Jalandhar
Department of Mechanical Engineering

Ref.No. DAVIET/2019-20/ME- 401

Dated: 20.09.2019

Circular

Industry Week is a regular feature in the department of Mechanical Engineering every semester. The concept of the Industry Week had been conceived to compliment the regular theory and practical sessions of the curriculum with additional skills aimed at enhancing the employability prospects of the students and to make them familiar with current trends in Industry. On the recommendations of the committee constituted for the purpose, the schedule for department industry week to be observed this time from Sep 23-27, 2019 is as follows:

Date	Time	ME 3 rd Sem.	ME 5 th Sem.	ME 7 th Sem.
Sep 23, 2019	9:30 AM-11:30 AM 11:30AM – 1:30PM 2:30-4:30PM	Inaugural Session on <i>Industry 4.0, with special reference to Automobile Sector</i> by Sh. K. S. Dhody, Former Executive Director, SML ISUZU Ltd. Sh. Ankit Gupta, Manager, Turbine Assembly Quality, L & T MHPS Turbine Generator Pvt. Ltd. (A 2005 Batch alumnus of DAVIET) to deliver a session on <i>Current Trends in Steam Turbine Technology.</i> Sh. Vikram Motwani, Managing Director, EDMOUNT Research and Development to deliver a session on <i>Participation Avenues in Motorsport Events</i> followed by a brief roadmap towards being an entrepreneur.		
Sep 25-27, 2019	9:00AM-5:00PM	Workshop with hands on training on E-Bikes	Workshop with hands on training on Mechatronics	Workshop with hands on training on Mechatronics

Copy to:
 The Principal, for kind information
 Faculty/Staff members of ME Department
 Class Incharges, to ensure dissemination of information among students
 Student Notice Board (ME)

Head of the Department

Dr. Gaurav Kumar Dhuria
 Associate Prof. and Head
 Department of Mechanical Engineering

☐1443597226641_PastedImage DAV Institute of Engineering & Technology, Jalandhar

Address: Kabir Nagar, Jalandhar, Punjab, India | Web: www.davietjal.org |

Email: daviet@davietjal.org

Phone: 0181-2343423

Cell: +91-9815406699 | Email: me@davietjal.org |

Our Industry/ Academic Alliances: Cisco | IBM | Microsoft | Oracle | RSoft | CSI | ISTE | IEEE | CII | AIMA

***** E-MAIL DISCLAIMER *****

- This e-mail and any files transmitted with it are for the sole use of the intended recipient(s) and may contain confidential and privileged information.

DAV Institute of Engineering and Technology,
Jalandhar Department of Mechanical
Engineering

Ref.No.DAVIET ME/449

Dated:29.02.2020

Circular

The schedule for department industry week to be observed from March 02-07, 2020 is as follows:

Date	Time	ME-4 th Sem	ME-6 th Sem
02.03.20	9:30AM- 11:00 AM	Inauguration; Introductory talks by Sh. Mukesh Kumar , Deputy General Manager, Relington (India) Limited. <i>Venue – Convention Hall</i>	
02.03.20	11:00 AM-12:00 noon	Expert Talk: Industry 4.0 by Sh. Sarabjit Singh , Principal-Director CIHT, Jalandhar. <i>Venue – Convention Hall</i>	
02.03.20	12:00 noon- 1:30 PM	Technical Talk by Alumni of our college: Road to successful entrepreneur by Er.Gobinder Singh , Current trends in metal cutting tool industry by Er. Ankur Gupta and Current trends in agriculture manufacturing industry by Er. Amneesh Behl , TR- TSM Service Escorts Agri Machinery Escorts Limited. <i>Venue – Convention Hall</i>	
02.03.20	2:30 PM -3:30 PM	Expert Talk: Green Buildings by Er. Arpan Aggarwal and Er. Karan Gogna <i>Venue – Convention Hall</i>	
03.03.20	9:00AM- 5:00 PM	Practical Job oriented training on Die designing with Solid Works by EdMount, Jalandhar <i>Venue – R-25</i>	Hands on training and workshop on PLC Programming by CIHT, Jalandhar <i>Venue – MMM Lab</i>
04.03.20			
05.03.20			
06.03.20	8:00AM onwards	Industrial Visit to Hydal Power Plant, Talwara, Punjab	
07.03.20	9:00AM onwards		Industrial Visit to CIHT, Jalandhar

Copy to:

The Principal, for kind information

Sh. Pankaj Sadana, Industry Week Coordinator

Class Incharges, to ensure dissemination of information among students

Faculty members of ME Department

Student Notice Board

Head of the Department

Discrepancy in B. Tech. - ECE 5th semester (2018 batch onward) study scheme - Regarding

ECE Department <ece@davietjal.org>

Thu 4/23/2020 3:06 PM

To: Principal_DAVIET <principal@davietjal.org>

Cc: neeru_ins@yahoo.com <neeru_ins@yahoo.com>

Bcc: harisdhillon@gmail.com <harisdhillon@gmail.com>

3 attachments (417 KB)

5th Sem scheme.jpg; 5th sem syllabus.jpg; 6th sem scheme.jpg;

Dear Sir,

This is to bring to your kind notice that the following observations have been made in the study scheme of B. Tech. - ECE 5th semester (2018 batch onward):

1. **Computer Networks** subject with code BTCS-602-18 has been mentioned in the 5th semester scheme (page 6).
2. **Digital Signal Processing Lab** with code BTEC-512-18 has also been mentioned in the 5th semester scheme (page 6).
3. Whereas in the syllabus of 5th semester (page 39) **Digital Signal Processing** has been provided with code BTEC-502-18. The series BTEC-5XX-18 indicates that it is a 5th semester subject.
4. But in 6th semester scheme Digital Signal Processing has been mentioned with subject code BTEC-602-16 (page 7).

So, there is a confusion whether DSP Theory or Computer Networks is to be considered in upcoming 5th semester. As the LAB of Digital Signal Processing is mentioned in the scheme in 5th semester and inside the syllabus booklet (page 39) the syllabus of Digital Signal Processing is given with code BTEC-502-18 in 5th semester. The syllabus of Computer Networks subject is not provided in the syllabus booklet. Therefore, **Digital Signal Processing theory subject may be a part of 5th semester in place of Computer Networks subject (BTCS-602-18)**. The computer network subject can be a part of 6th semester in place of BTEC-602-16).

For the time-being to prepare teaching load of the next odd semester we are considering Digital Signal Processing in 5th semester in place of Computer Networks.

This issue may also be brought into the notice of concerned university personal for clarification before the start of next session.

Thank You.

Dr. Neeru Malhotra
Associate Prof. & Head
Electronics and Communication Engineering Department
DAV Institute of Engineering and Technology,
Jalandhar, Punjab, India
09814785607

Minutes of Meeting

As per the University BOS notification no. IKGPTU/Reg/Notification/203 dated 13/05/2019, the 1st meeting of the notified Board of Studies of Electronics & Communication Engineering (BOS ECE) (Affiliated Colleges), I.K. Gujral Punjab Technical University, Kapurthala was held under the Chairmanship of Dr. Manoj Kumar, Principal DAVIET, Jalandhar and Vice-Chairmanship of Dr. Avtar Singh Buttar, Associate Professor, Department of Electronics and Communication Engineering IKGPTU at Department of Academics, Conference room, 2nd Floor, IKGPTU, Kapurthala on 16.07.2019 at 10:30am.

The meeting started with the welcome address to the members of BOS (ECE) by the Dr Manoj Kumar.

The following member were present :

Dr. Manoj Kumar, Principal DAVIET, Jalandhar (Chairman)
Dr. Avtar Singh Buttar, Head, Department of ECE, IKGPTU, Kapurthala (Vice-Chairman)
Dr. Suyeb Ahmed Khan, BKSJEC, Amritsar (Member)
Dr. Vinay Bhatia, CGC, Landran (Member)
Dr. Narinder Sharma, ACET, Amritsar (Member)
Dr. Baljeet Kaur, GNDEC Ludhiana (Member)
Dr. Tripatjot Singh Panag, BBSBEC, Fatehgarh Sahib (Member)
Dr. Balwinder Singh Dhaliwal, GNDEC, Ludhiana (Member)
Dr. Ravindra Kumar Sharma, Professor ECE, Ambedkar Instt. of Advance Communication Technologies & Research Geeta Colony, Delhi (Member)
Dr. N.S. Raghava, Professor Deptt. ECE, Delhi Technological University, Delhi (Member)
Dr. B.S. Saini, NIT, Jalandhar (Member)
Er. Gurpreet Singh, EdGate Technologies Pvt. Ltd. #68, 15th Cross, 1st Block R.T. Nagar, Bangalore-560032 (Member)
Dy. Director / Assistant Director CR&A, Department of CR&A, IKGPTU (Member)
Mr. Danny Lin, Industry Expert (Special Invitee)
Mr. Himanshu Mahajan, Industry Expert (Special Invitee)
Er. Meenakshi Sansoy, Student
Dr. Dalveer Kaur, Assistant Professor, Department of ECE Main Campus IKGPTU (Coordinator)

The following were not present :

Dr. Rajni, SBS STC, Ferozepur (Member)
Dr. Amarpal Singh, BCET, Gurdaspur (Member)
Dr. Jagjit Singh, DAVIET, Jalandhar (Member)

The Agenda of the meeting was to deliberate and finalize:

- 1) To accept and approve the study schemes of 3rd to 8th Semester B.Tech. Electronics and Communication Engineering (ECE) and B.Tech. Electronics and Instrumentation Engineering (EIE) that is already uploaded on University website for batch 2018 and onwards at par with AICTE Model Curriculum 2018.
- 2) To discuss and finalize the syllabus of the courses of 5th Semester of B.Tech ECE and B.Tech EIE.

(Handwritten signatures and initials)

- 3) To distribute the courses of 6th Semester of B.Tech ECE and B.Tech EIE to design the syllabus for next BOS ECE.
- 3) To adopt the policy regarding MOOCs courses.
- 4) To finalise the on-line SWAYAM/MOOCs courses for the session July-November 2019 that a student may take to get Honors degree or Minor degree in Electronics and Communication Engineering and Electronics and Instrumentation Engineering.
- 4) To select 2 BOS Members to map the syllabus for migration cases.
- 5) Any other agenda with permission of the Chair.

The Proceedings of the meeting were recorded as under:

1. The Study schemes for B.Tech. Electronics and Communication Engineering (ECE) and B.Tech. Electronics and Instrumentation Engineering (EIE) from 3rd semester to 8th semester was considered for the batch 2018-2022, and following changes were made:
 - a) The subject of Computer Networks (Course code: BTCS-222-18) is swapped with the subject Digital Signal Processing (Course code: BTEC-502-18) and concurrently the course code is changed to BTEC-602-18.
 - b) The Professional Elective Courses are classified into five groups viz. Electronic Hardware, Communication, Software Development, ICT and Signal Processing.
 - c) The revised study scheme along with the list of Professional Elective Courses is attached at Annexure I.
 - d) The revised list of the Open Electives is attached at Annexure II.
2. The Board deliberated on the course contents of the subjects of 5th semester of B.Tech. Electronics & Communication Engineering (ECE) and B.Tech. Electronics & Instrumentation Engineering (EIE) along with the Course Objectives and Course Outcomes will be discussed and finalized in the next BOS meeting on 13/09/2019.
3. In view of the University notification no. IKGPTU/Reg/NF/2096 dated 24/05/2019 and MHRD guidelines in respect of SWAYAM/MOOCs for Honors/Minor Degree in ECE/EIE, it was decided that courses having duration of minimum 12 weeks with 4 credits be permitted. Also, one faculty coordinator up to 30 students is to be nominated by the HOD for registration, certification and coordination on rotation basis. The registration fee for the faculty coordinator(s) shall be borne by the Institute, if faculty is interested. The faculty coordinator will monitor the students' progress from time to time and maintain the record of the same.

[Handwritten signatures and initials]

- The BOS discussed and approved the list of SWAYAM /MOOCs courses (for Semester July-Nov 2019) for Honors and Minor Degree in Electronics & Communication Engineering (Annexure III) and for Honors and Minor Degree in Electronics & Instrumentation Engineering (Annexure IV).
- Dr. Dalveer Kaur and Dr. Jagjit Singh Malhotra are nominated to map the syllabus for migration cases.

The BOS ECE meeting ended with a vote of thanks.

Dr. Manoj Kumar

Dr. Avtar Singh Buttar

Dr. Ravinder Kumar Sharma

Dr. Vinay Bhatia

Dr. N.S. Raghava

Dr. B.S. Saini

Dr. Narinder Sharma

Dr. Sureb Ahmed Khan

Dr. Tripatjot Singh Panag

Dr. Balwinder Singh Dhaliwal

Er. Gurpreet Singh

Dr. Baljeet Kaur

Mr. Danny Liu

Himanshu Mahajan

Meenakshi Sansoy (Student) (PhD)

Dr. Narinder Sharma

Er. Navdeepak Sandhu

Dr. Dalveer Kaur

Session

2020-21

DAV Institute of Engineering & Technology, Jalandhar
Department of Electronics and Communication Engineering

Summary of the curriculum related feedback received from various stakeholders and recommendations/ suggestions in light of the feedback

Academic year: 2020-21

Date: 10-08-20

Based on the curriculum related feedback received from various stakeholders, department of Electronics and Communication Engineering has identified the need to organize workshops/expert talks/training programs to supplement the curriculum and the following recommendation is proposed: .

1. Organize technical event to excel the technical skills of the students.
2. Arrange expert talks/guest lectures on recent technical scenario.

HOD(ECE)

Principal
D.A.V. Institute of Engineering & Technology,
Kabir Nagar, Jalandhar-144008

DAV Institute Engineering & Technology, Jalandhar
Department of Electronics and Communication Engineering

04/10/2021

Dr. Love Kumar
Assistant Professor (ECE)
DAVIET Jalandhar.
Mr. Navleen Singh Rekhi
Assistant Professor (ECE)

DAVIET Jalandhar.

Subject: Regarding conduct of Extra-Curricular activity in the department

Dear Sir/s,

On the basis of suggestions given by the students of our department in the feedback for the academic session 2020-21, you are requested to conduct the above-said activity in the current session after discussing the details with the undersigned.

Regards,

Dr. Neeru Malhotra
Associate Professor & Head (ECE)

Principal
D.A.V. Institute of Engineering & Technology
Kabir Nagar, Jalandhar-144008

DAV Institute of Engineering & Technology, Jalandhar
Department of ECE

Ref. No.: DAVIET/ECE/2021-22/ ECE 2239.

Date: 22-03-2022

Circular

It is for the information to students that department of ECE is organizing the Inter department technical competition title as "*Power of Knowledge*" under the society of Innovative Electro-Crackers. (SINE) to be held on 24-03-2022. The students from any branch of engineering are encouraged to participate and register your names to Abhishek Kumar (B.Tech (ECE)-6207874508). For any further queries, you may contact to Mr. Navleen S Rekhi and Dr Love Kumar, Asstt. Prof., ECE.

The last date of registration is 22-03-2022.

Dr. Neeru Malhotra
(Associate Prof. & Head)

Cc to:

1. The Principal, for information please.
2. Circulate among Department of ECE, EE, IT, CSE, ME, CE and first Year students\
3. Mr. Navleen S Rekhi and Dr. Love Kumar, for necessary arrangements.
4. Ms Shallu Singh, will assist the students fro smooth conduct of competition.

Event Name: Power of Knowledge
Date of Event: 24-03-2022
Department: Electronics & Communication Engineering

The institute level technical event "Power of Knowledge" was organised by Department of ECE under the Society of Innovative Electro-crackers (SINe) on 24-03-2022. The event was led and executed successfully under the guidance of Dr. Neeru Malhotra, Associate Prof. & Head, ECE with faculty co-ordinators as Dr. Love Kumar and Mr. Navleen S Rekhi.

Approximately, 100 students participated in the event from various branches of engineering discipline. The event consisted of three stages. In the stage I, the MCQ based technical test was conducted. From the stage I, fifteen students were shortlisted to proceed with stage II. The stage II was "Know How" of the components used in basic electronics. From the stage II, twelve students were chosen to proceed with final stage of the competition. In the final stage, the students were allocated with various circuit design using discrete components, CRO and function generator. Finally, Rahul Kumar, Kunda, Aryan and Japnoor Singh was adjudged as the winner.

The Head, Department of ECE congratulated the winners and appreciate the participants. She also acknowledged the student co-ordinators: Abhishek Kumar, Raunak Kumar, Hrishikesh Kumar for their efforts to make the event successful. The Head also acknowledged the faculty coordinators Dr. Love Kumar and Mr. Navleen S Rekhi for guiding the students to make the event lively and successful.

ECE DEPARTMENT ORGANIZED INTER DEPARTMENTAL TECHNICAL COMPETITION 'POWER OF KNOWLEDGE' ON 24 MARCH, 2022.

DAV Institute of Engineering and Technology, Jalandhar
Mechanical Engineering Department

Summary of the curriculum related feedback received from various stakeholders and recommendations/suggestions in light of the feedback

Academic year: 2020-21

Date: 22.09.2020

Based on the curriculum related feedback received from various stakeholders, Mechanical Engineering department have identified the need to organize workshops/training programs to supplement the curriculum and have made following recommendations in this regard:

1. The department has proposed to arrange expert talks/guest lectures on the common mechanical engineering problems and their solutions.

HOD (ME)

Principal
D.A.V. Institute of Engineering & Technology,
Kalyan Nagar, Jalandhar-144008

DAV institute of Engineering and Technology, Jalandhar

Department of Mechanical Engineering

Notice

Dated : 18.10.2020

DAVIET/2020-21/ME-204

This is for the information of all the students that the Industry – Academia confluence scheduled for October 17-23, 2020 will be held as per schedule appended here-under in online mode with Microsoft Teams platform:

Topic of the Expert Talk	Expert Speaker	Faculty Coordinator	Date	Time
Noise and Vibration Reduction in Automobiles	Dr. Gaurav Sharma	Mr. Chetan Darshan	17.10.20	11:00AM
Product Design and Development	Mr. Nadeem	Mr. Chetan Darshan	17.10.20	3:00PM
Will to Win	Mr. Surinder Choudhry	Dr. Gaurav Dhuria Dr. Ritu Sehgal	19.10.20	10:30AM
Engineers Role in Renewable and other industries	Sh. Anupam Nanda	Sh. Pankaj Sadana	19.10.20	2:30PM
Solar Power Plant and Water Heaters	Sh. Prashant Marwaha	Sh. Pankaj Sadana	20.10.20	11:00AM
VRV and Chiller Plant Airconditioning	Mr. Harmeet Singh	Dr. Gaurav Dhuria	21.10.20	10:15AM
Balancing of I.C. Engines	Mr. Suraj Sharma	Sh. Ankush Kohli	21.10.20	12:00 noon
Transport Refrigeration: An important part of Cold Chain Industry	Mr. Inderjit Singh	Dr. Gaurav Dhuria	21.10.20	2:00PM
Insight into unmanned aerial vehicle – The Drone	Dr. V K Jadon	Mr. Aman Maini	22.10.20	9:15AM
Leadership and Management	Mr. Salil	Dr. Gurveen Singh	22.10.20	2:00PM
Current Trends in Business Practices	Mr. Pankaj Gautam	Dr. Sanjeev Saini	23.10.20	11:00AM

Leadership Lessons from Harvard Business School	Sumit Singh	Dr. Gurveen Singh	23.10.20	2:00PM
Virtual visit and Introduction to Thermal Power Plant	Mr. Balwinder Kumar	Dr. Gurveen Singh	28.10.20	11:00AM

It is mandatory for the students of ME 3rd, ME 5th and ME 7th semester to attend all the sessions listed above. Regular classes as per existing time table will held upto and from 15 minutes on either side of the scheduled expert talks as listed above. For example if an expert talk is scheduled at 11 AM and it goes upto 12:30PM then regular classes scheduled upto 10:45 AM and then from 12:45PM onwards will be held as per the existing time table of the department in the prevalent online mode only.

Head of the Department

Copy to:

1. The Principal, for kind information
2. Class Incharges to ensure dissemination of information among students of respective classes

Regarding expert talk by Rados Engineering.

aman Maini <mainidaviet@gmail.com>

Mon 12/6/2021 1:30 PM

To: ME Department <me@davietjal.org>

1 attachments (721 KB)

Expert Talk by Rados Engineering.jpeg

Respected Sir

An ONLINE expert lecture is being organised for the students of final year, B. Tech Mechanical Engineering, regarding "How the industry exposure can help the students during education?". The resource person will be Mr. Rajinder Singh, Director, Rados Engineering, Mohali.

Expert talk has two sessions. First session will be covered on date 07-12-2021 (11:00 am to 12:20 pm) and second on dated 08-12-2021 (11:00 am to 12:20 pm).

Submitted for your kind information.

--

Dr. Aman Maini

Assistant Professor

Training and Placement Coordinator.

Mechanical Engineering Department

DAV Institute of Engineering and Technology

Jalandhar-144008. Punjab, India

Email:- amanmaini1975@gmail.com, mainidaviet@gmail.com

Mobile:-+91 9876227444

How Industry Exposure during Education can help Students gain Practical Knowledge

Topic:- HVAC(Heating Ventilation & Air Conditioning)

BRIDGING THE GAP BETWEEN INDUSTRY AND COLLEGE

SPONSORED BY:

DAVIET

DAV Institute of Engineering and Technology

Speaker

For Mechanical Branch

Timings:

Date: 23th December 2021,

Time: 11:00 am to 12:30 pm (Online)

For more details:

Er. Rajinder Singh

Director(HVAC Designer)

10+ yrs Industry Experience

 78142-28290

www.radosengineering.com

Session

2021-22

SESSION 2021-22

DAV Institute of Engineering & Technology, Jalandhar

Computer Science Engineering Department

Summary of the curriculum-related feedback received from various stakeholders and recommendations/suggestions in light of the feedback

Academic Year: 2021 – 22

Date: 27-03-2022

Based on the curriculum-related feedback received from various stakeholders, the computer science department has identified the need to organise workshops/expert talks/training programs to supplement the curriculum they made the following recommendations in this regard.

1. The department has proposed arranging the 1-week workshop on full stack development workshop.

HoD – CSE

DAV Institute of Engineering & Technology
Jalandhar, Jalandhar-144003

Industrial week (CSE Department)

CSE department has organised industrial week from 25th April 2022 to 29th April 2022 to cater for the gaps between the course curriculum and industrial needs. This industrial training focused on 60 hours of introduction course on “Introduction to full-stack development” organised with the collaboration of “O7 services”. This course was mandatory for CSE – 4th semester and 6th Semester. This 60-hour course has covered the following topics.

1. Overview of Modern Web Development
2. The Basics of Full Stack Development
3. Building On the Basics
4. Client-side Technologies
5. Front-End Technologies
6. Server-side Technologies
7. The Persistence Layer
8. MVC Model
9. Application Design Patterns
10. Build and Test Tools

Some glimpses of industrial training are:

INDUSTRIAL TRAINING DURING INDUSTRY WEEK ORGANIZED BY CSE DEPARTMENT

INDUSTRIAL TRAINING contd..

**DAV INSTITUTE OF ENGINEERING & TECHNOLOGY
JALANDHAR**

Department of Business Management

Feedback

Academic Year:2021-2022

Date: Feb27,2022

Based on the curriculum related feedback received from various stake holders, Department of Business Management has identified the need to organize workshops/extension lectures on research methodology to enhance practical knowledge of students to supplement curriculum and have made the following recommendations in this regard:

- 1.Department of Business Management has proposed to Organize workshop on SPSS and Workshop on Questionnaire design

Head

Principal
D.A.V. Institute of Engineering & Technology
Kabir Nagar, Jalandhar-144003

**Proof of Activities Conducted in response to feedback analysis
(2021-2022)**

The poster features the DAVIET logo at the top right, which includes a circular emblem with a globe and the text 'DAVIET Dayanand Anglo-Vedic Institute of Engineering and Technology'. The main title 'WORKSHOP ON THE BASICS OF SPSS' is written in a large, bold, serif font. Below the title, the date and time '14th MARCH, 2022 (11 a.m TO 2.00 p.m)' are listed. Two speakers are mentioned: Dr. Lokesh Jasrai, Head & Associate Prof. in Dept. of Management/Marketing LPU, and Dr. Maninder Singh, Asst. Prof. in Management/Marketing LPU. A central graphic shows a laptop with the SPSS interface and the text 'What is SPSS, and How Does It Work?'. Two bullet points in red text state: '* E-certificate will be provided to the participants' and '* No Registration fees'. The organizing department is the Department of Business Management, DAVIET. Organizers listed are Dr. Anil Soni, Head & Associate Prof. in Business Management, DAVIET, and Event Coordinator Dr. Annumeet, Asst. Prof. in Management, DAVIET. Student coordinators are Mr. Avinash Kumar, MBA (2nd Sem) and Mr. Robin Singh Sandhu, MBA (4th Sem). A red box with 'SPSS' in white is at the bottom left.

DAVIET
Dayanand Anglo-Vedic Institute
of Engineering and Technology

WORKSHOP ON THE BASICS OF SPSS

14th MARCH, 2022 (11 a.m TO 2.00 p.m)

Dr. Lokesh Jasrai
Head & Associate Prof. in Dept.
of Management/Marketing LPU

Dr. Maninder Singh
Asst. Prof. in
Management/Marketing LPU

What is SPSS, and
How Does It Work?

** E-certificate will be provided to the participants*
** No Registration fees*

Organised By:
**Department Of Business Management,
DAVIET**

**Dr. Anil Soni, Head &
Associate Prof. in Business
Management, DAVIET**

**Event Coordinator:
Dr. Annumeet, Asst.
Prof. in Management,
DAVIET**

SPSS

Student Coordinators:
Mr. Avinash Kumar, MBA (2nd Sem)
**Mr. Robin Singh Sandhu,
MBA (4th Sem)**

WORKSHOP ON BASICS OF SPSS

The Department of Business Management of DAV Institute of Engineering and Technology organised a workshop on 'Basics of SPSS'. SPSS is one of the most popular softwares used by the researchers widely. Basic knowledge of SPSS is vital for all the users before they proceed to survey and data analysis. Dr Ashwani Panesar, Assistant Prof, Mittal School of Business, and Dr Maninder Singh, Assistant Prof, LPU, conducted a workshop on basics of SPSS and taught application of different techniques to the students. Dr Maninder Singh provided the knowledge of different techniques on SPSS such as correlation, regression, PLS, reliability and validity test. More than 300 students of DAVIET got maximum benefit from this workshop.

Jalandhar Tribune

Tue,
<https://www.jalandhartribune.com>

DAVIET
Dayanand Anglo-Vedic Institute
of Engineering and Technology

**Department of Business
Management**

Organises

**A WORKSHOP ON
QUESTIONNAIRE DESIGN IN
SOCIAL SCIENCES**

Resource person

DR. ROBIN KAUSHAL

Assistant Professor

Sri Aurobindo College Of Commerce & Management Ludhiana

March 30, 2022 (Wednesday)
at 2 pm Onwards

****E-certificate will be provided
to the participants***

Avinash(MBA 2nd Sem)
Kashvi(MBA 2nd Sem)
Gaurav(MBA 4th Sem)
Student coordinators

Dr. Suman Tandon
Event Coordinator

Dr. Anil Soni
Head Of Department

Dr. Manoj Kumar
Principal

WORKSHOP ON QUESTIONNAIRE DESIGN

The Department of Business Management of DAV Institute of Engineering and Technology organised a workshop on "Questionnaire Design for Research in Social sciences". As questionnaires are the most commonly used method of research in marketing, social and health sciences, the quality of research mainly depends upon the quality of design of questionnaire, its reliability and validity. Dr Robin Kaushal, Assistant Prof, Sri Aurobindo College of Commerce and Management, Ludhiana, was the resource person. She has highlighted the importance of questionnaire in research and elaborated the various steps in questionnaire design in very simple and effective way. TNS

Jalandhar Tribune

Sat. 6
<https://>

Education

Workshop on “Questionnaire Design for Research in Social Sciences” held at DAVIET

Punjab Tribune Bureau | March 30, 2022 06:00 PM

Share Like Tweet Slides 2 WhatsApp Print

JALANDHAR: The department of Business Management of DAV Institute of Engineering & Technology, Jalandhar organized a workshop on “Questionnaire Design for Research in Social sciences” on March30, 2022.

As questionnaires are the most commonly used method of research in marketing, social and health sciences. The quality of research mainly depends upon the quality of design of questionnaire, its reliability and validity. Dr. Robin Kaushal, Assistant Professor, Sri Aurobindo College of Commerce and Management, Ludhiana was the resource person. She has highlighted the importance of questionnaire in research and elaborated the various steps in questionnaire design in very simple and effective way. She has discussed the various qualities of good questionnaire to have excellence in research which will help industry and society to give solutions to some critical problems.

Department of Business Management
DAV INSTITUTE OF ENGG. & TECHNOLOGY, JALANDHAR
is organizing Workshop on

Tax Planning and E-Filing of Income Tax Return

May 10, 2022 | 11 AM

Venue : Seminar Hall

E-certificates
will be provided to participants

CA Ashwani Jindal

Ashwani Jindal & Co., Jalandhar

Student Coordinators: 1. Parneet Kaur (MBA-4th Sem.) 2. Avinash Kumar (MBA-2nd Sem.)
3. Kashvi (MBA-2nd Sem.) 4. Aarushi (MBA-2nd Sem.)

Dr. Suman Tandon
Convener

Dr. Anil Soni
Head (BM)

Dr. Manoj Kumar
Principal

सी.ए. अश्विनी जिंदल को स्मृति चिन्ह भेंट करते डा. अनिल सोनी व फैकल्टी सदस्य। (ठाकुर)

‘टैक्स प्लानिंग एवं ई-फाइलिंग ऑफ इंकम टैक्स रिटर्न’ पर कार्यशाला आयोजित

जालंधर, 10 मई (विनीत): डी.ए.वी. इंस्टीच्यूट ऑफ इंजीनियरिंग एंड टेक्नॉलोजी, कबीर नगर (डेविएट) के मैनेजमेंट विभाग की ओर से ‘टैक्स प्लानिंग एवं ई-फाइलिंग ऑफ इंकम टैक्स रिटर्न’ विषय पर कार्यशाला करवाई गई, जिसमें चार्टर्ड अकाउंटेंट अश्विनी जिंदल ने बतौर रिसोर्स पर्सन शामिल होकर संबंधित विषय पर प्रकाश डाला।

उन्होंने आयकर रिटर्न के विभिन्न

पहलूओं सहित हाल ही में आयकर रिटर्न दाखिल करने पर हुए विभिन्न बदलावों के बारे में बताया तथा टी.डी.एस., सुगम, सहज, आई. टी. आर.-1, 2, 4 सहित विभिन्न कटौतियों की भी जानकारी दी।

इसके साथ ही उन्होंने ‘कर योजना’ के विभिन्न तथ्यों को भी उजागर किया। प्रिंसीपल डा. मनोज कुमार सहित डिपार्टमेंट ऑफ बिजनेस मैनेजमेंट के अध्यक्ष डा. अनिल सोनी ने श्री जिंदल का आभार किया।

**Department of Business Management
DAV INSTITUTE OF ENGG. & TECHNOLOGY, JALANDHAR
is organizing Workshop on**

Quantitative Data Analysis using SPSS

May 18, 2022 (12 Noon)

RESOURCE PERSON

Dr. Robin Kaushal
Assistant Professor
Sri Aurobindo College of
Commerce and Management, Ludhiana

Dr. Suman Tandon
Convener

Dr. Anil Soni
Head (BM)

Dr. Manoj Kumar
Principal

WORKSHOP ON DATA ANALYSIS

The Department of Business Management of DAV Institute of Engineering and Technology organised a workshop on the topic "Quantitative Analysis" for the students of MBA, BBA and BCom (Hons). The main objectives of this workshop was to inculcate among students the practical aspects of research methodology. The role of research has been increased due to complexity in every field of life in modern times. As the research enhances the understanding of the problem and quantitative techniques of data analysis helps the researchers to have solutions for those problems. The resource person for the workshop was Dr Robin Kaushal from Sri Aurobindo College of Commerce and Management, Ludhiana. She has elaborated the importance of research and research process in detail. She has discussed various quantitative techniques of data analysis like ANOVA, Factor Analysis and Regression analysis in detail. Dr Anil Soni, Head of the department, also enlightened the students with the importance and impact of various data analysis techniques on research projects. Formal vote of thanks has been delivered by Dr. Suman Tandon, convener of the event. Principal Dr Manoj Kumar has appreciated the efforts of the department for organising this event.

Jalandhar Tribune

A Workshop “Quantitative Data Analysis using SPSS” at DAVIET, Jalandhar

Jalandhar-Zarina Lehal

Department of Business Management of DAV Institute of Engineering and Technology organised a workshop on the topic “Quantitative Analysis using SPSS” on

May18, 2022 for the students of MBA, BBA and B. Com (Hons.) under the able leadership of Principal Dr. Manoj Kumar and able guidance of HOD Dr. Anil Soni. The main objectives of this

workshop to inculcate among students the practical aspects of research methodology. The role of research has been increased due to complexity in every field of life in modern times. As the research enhances the understanding of the problem and quantitative techniques of data analysis helps the researchers to have solutions for those problems. The resource person for the workshop was Dr. Robin Kaushal from Sri Aurobindo College of Commerce and Management, Ludhiana. She has elaborated the impor-

tance of research and research process in detail. She has discussed various quantitative techniques of data analysis like ANOVA, Factor Analysis and Regression analysis in detail. She has also thrown light on importance of these techniques and suitability of these techniques in various research problems. She has also resolved various queries raised by participants during the workshop and motivated

students to conduct quality research that will be beneficial for economy and society at large. Dr. Anil Soni, Head of the department also enlightened the students with the importance and impact of various data analysis techniques on research projects. Formal Vote of thanks has been delivered by Dr. Suman Tandon, Convener of the event. Principal Dr. Manoj Kumar has appreciated the efforts of the department for organising this event. The workshop turned out to be very informative and interactive for the students.

Study scheme of B.Tech. Electrical Engineering- regarding.

Dean Academics , DAVIET <deanacademics@davietjal.org>

Sat 3/19/2022 12:00 PM

To:

- gaganeer@ptu.ac.in <gaganeer@ptu.ac.in>

Cc: Principal_DAVIET <principal@davietjal.org>; COE _ DAVIET <coe@davietjal.org>

Chairperson

BoS (Electrical Engineering)

IKG PTU Jalandhar

Madam,

The following are the observations regarding study scheme of B.Tech. Electrical Engineering (2018 & 2021):

Sr. No.	Particulars	Observations																
1.	III/IV Semester Mandatory Course (BTMC-XXX-18) (BTMC-101-198 Or BTMC 102-18) <table border="1"><thead><tr><th>L</th><th>T</th><th>P</th><th>Hours/Week</th><th>Internal Marks</th><th>External Marks</th><th>Total Marks</th><th>Credits</th></tr></thead><tbody><tr><td>3</td><td>0</td><td>0</td><td>3</td><td>40</td><td>60</td><td>100</td><td>S/US</td></tr></tbody></table>	L	T	P	Hours/Week	Internal Marks	External Marks	Total Marks	Credits	3	0	0	3	40	60	100	S/US	These courses are offered in III/IV semester and having no end semester theory examination. Hence the internal and external marks distribution may be done accordingly.
L	T	P	Hours/Week	Internal Marks	External Marks	Total Marks	Credits											
3	0	0	3	40	60	100	S/US											
2.	VII/VIII Semester Program Elective (BTEE-702X-18) Program Elective-5 PE-6 BTEE-702D Distributed Generation	The Subject of Distributed generation is program elective - 5; whereas in study scheme it is mentioned PE-6. May be Corrected accordingly.																

Further the IKGPTU/ BoS may be requested to provide list of BOS approved MOOCS courses for B. Tech Electrical Engineering.

Thanks, and regards

Dr. Sudhir Sharma

HOD (Electrical Engineering Department)

DAVIET, Jalandhar

MEMORANDUM OF UNDERSTANDING

between

**DAV INSTITUTE OF ENGINEERING & TECHNOLOGY
JALANDHAR**

and

**NATIONAL INSTITUTE OF TECHNOLOGY
DELHI**

On

15TH JANUARY, 2016

Memorandum of Understanding (MoU)

This Memorandum of Understanding is made on 15th day of January, 2016 between DAV Institute of Engineering & Technology having its Campus at Kabir Nagar, Jalandhar, Punjab, India-144008 hereinafter called as "DAVIET" which term shall unless contrary to the context mean and include its assignees, executors, legal heirs & successors through its Principal, Dr. Manoj Kumar.

AND

National Institute of Technology having its campus at A-7, Institutional Area, Near Satyawadi Raja Harish Chandra Hospital, Narela, New Delhi-110040 hereinafter referred to as "NIT" which term shall unless contrary to the context mean and include its assignees, executors, legal heirs & successors through its Director, Dr. Ajay K. Sharma.

Whereas:

- a) DAVIET which was established in the Year 2001 is having approval of AICTE, affiliated to IKG Punjab Technical University, Jalandhar and managing by DAV College Managing Committee, New Delhi.
- b) DAVIET and NIT both recognize that they have many common interests and that there will be mutual benefits from collaboration and co-operation;
- c) DAVIET and NIT wish to standardize and formalize the relationship between the both institutions in order to provide consistency, and for the preparation and administration of programs for collaboration and co-operation;
- d) DAVIET and NIT are desirous to establish ties of friendship and cooperation for promoting quality education to students of their respective countries by possible academic, cultural, extracurricular and personnel exchanges;

DAVIET and NIT shall be individually referred to as 'Institution' and collectively as 'Institutions'.

Now, therefore both the institutions conclude this Memorandum of Understanding (MOU) on the following terms and conditions on non-exclusive basis.

I. Purpose of Agreement:

- 1.1 The purpose of this MoU is to provide a basic framework for an arrangement between DAVIET and NIT to carry out various activities in collaboration as specified in this MOU and/or mutually agreed from time to time.
- 1.2 Both Institutions agree to develop various collaborative activities of mutual interest which may include but are not limited to the following:
 - i. Academic & Administrative Employee Exchange
 - ii. Students Exchange
 - iii. Conduct of Joint symposium, seminar/conferences/ FDP/ STC and workshops.
 - iv. Exchange of academic information, materials, labs and facilities.
 - v. Developing joint research proposals.
 - vi. Promoting short term programs involving classroom coaching, Excursions, Interactions etc.
 - vii. Promoting co-curricular & extra, curricular activities and other activities of common interest.
 - viii. Devise other activities/programmes as mutually agreed from time to time.
 - ix. Promoting skill development programmes and start ups.
 - x. Joint supervision at UG, PG & Ph. D. level.

II. Cooperation

Both the institutions shall appoint a liaison officer who shall deal on behalf of the concerned institution with regard to all matter relating to this MoU, the name and address of the designated liaison officer is given hereunder:

On behalf of DAVIET, Jalandhar:

Dr. Manoj Kumar
Principal
DAV Institute of Engineering & Technology
Phone: 0181-2207650
Fax: 0181-2205852
Mobile: +91-94781-01102
Email: principal@davietjal.org

On behalf of NIT, New Delhi:

Dr. Ajay K. Sharma
Director
National Institute of Technology
Phone: 011-27787501
Fax: 011-27787503
Mobile: +91-8588833111
E-mail: director@nitdelhi.ac.in

III. Advertising & Publicity

- a) Both the institutions may advertise this MOU for the purpose of information of students, staff and general public.

IV. Tenure, Termination & Amendments in MoU

- a) This MoU is valid for a period of Five (5) years from the date of signing this Memorandum unless terminated earlier.
- b) Both the institutions, may at their option, renew the MoU for such period and on such terms and conditions as they may deem fit.
- c) Either institution may terminate this MoU at any time without assigning any reason by giving the other institution at least three months prior notice in writing. However such termination shall not affect; any activity/ programme already undertaken/scheduled under this MoU and/or corresponding agreements made there under, and those will be completed as per agreed schedules.
- d) No modifications, waiver or amendment of any term, conditions of this MOU shall be effective unless and until it shall be reduced in any form of writing and duly signed by the duly authorized representatives of both the institutions hereto.
- e) Separate agreements would be signed for all the specific activities or arrangements to be carried out for the purpose of this MOU and such agreements will constitute furtherance to this MOU.

V. Resolution of Disputes:

In the event of any issues or matters not covered herein or any controversy, dispute or difference arising out or in connection with or in relation to this MoU, the same shall be resolved amicably by both the institutions.

VI. Effects/Statutory Compliance:

This MOU solely expresses the intention of both the Institutions. It is agreed by both Institutions that it does not have legal effect nor does it create any financial or operational requirements/obligations that are legally binding on either institution. Details of any specific activity will be documented in formal agreements.

VII. Confidentiality

Both the Institutions agree and undertake to keep confidential at all times any information or data that may be exchanged, acquired or shared in connection with any programme or activity conducted pursuant to this MOU save where the same is already in public domain.

VIII. Governance

All terms of this MOU are subject to the laws of Republic of India.

IX. Disclaimer

- a) Nothing shall diminish the full autonomy of either institution, nor will any constraints or financial obligations be imposed by either institution upon the other in carrying out this Memorandum of Understanding.
- b) Both the institutions agree that this Memorandum will act only as an interim understanding until further Agreements are reached for the separate activities identified within this Memorandum of Understanding.

In witness whereof, the institutions hereto, through their duly authorized representatives, have executed this memorandum of understanding as set forth below:

For NIT, Delhi
(Dr. Ajay K. Sharma)
Director
Date: 15-01-2016

For DAVIET, Jalandhar
(Dr. Manoj Kumar)
Principal
Date: 15-01-2016

(Anil Paul)
Vice Chancellor
DAV University
Jalandhar.

Jagjit S. Malhotra
Associate Prof. C&ER
DAVIET, Jalandhar

Memorandum of Understanding (MoU)

between

DAVIET

DAV Institute of Engg. & Technology
Jalandhar (Punjab) India

and

NIT

Dr. B. R. Ambedkar
National Institute of Technology
Jalandhar (Punjab) India

MEMORANDUM OF UNDERSTANDING (MOU)

between

DAV Institute of Engineering & Technology, Jalandhar (Punjab), India

and

Dr. B.R Ambedkar National Institute of Technology, Jalandhar (Punjab), India

This Memorandum of Understanding is made on 16th March, 2017 between DAV Institute of Engineering & Technology having its Campus at Kabir Nagar, Jalandhar, Punjab, India-144008 hereinafter "called as DAVIET" which term shall unless contrary to the context mean and include its assignees, executors, legal heirs & successors through its Principal, Dr. Manoj Kumar.

Dr. B.R Ambedkar National Institute of Technology having its campus at Bye-Pass G T Road, Jalandhar "NIT" which term shall unless contrary to the context mean and include its assignees. Executors, legal heirs & successors through its Director, Dr. Lalit Kumar Awasthi.

Whereas:

- a. DAVIET which was established in the year 2001 is having approval of AICTE affiliated to IKG Punjab Technical University, Jalandhar and Managing by DAV College Managing Committee, New Delhi.
- b. DAVIET and NIT Both recognize that they have many common interests and that there will be mutual benefits from collaboration and operation.
- c. DAVIET and NIT wish to standardize and formalize the relationship between the both Institutions in order to provide consistency, and for the preparation and administration for programs for collaboration and co-operation.
- d. DAVIET and NIT are desirous to establish ties of friendship and cooperation for promoting quality education to students of their respective countries by possible academic cultural. Extracurricular and personnel exchanges.

DAVIET and NIT shall be individually referred to as Institution and collectively as Institutions.

Now, therefore both the Institutions conclude this 'Memorandum of Understanding (MoU)' on the following terms and conditions on non-exclusive basis:-

1. Purpose of Agreement:

- 1.1 The purpose of this Mou is to provide a basis framework for an arrangement between DAVIET and NIT to carry out various activities in collaboration as specified in this Mou and/ or mutually agreed from time to time.
- 1.2 Both Institutions agree to develop various collaborative actives of mutual interest which may include but are not limited to the following:-
 - i) Academic & Administrative Employee Exchange
 - ii) Students Exchange
 - iii) Conduct of Join symposium seminar/conference/FDP/STC/and workshop
 - iv) Exchange of academic information, materials, labs and facilities
 - v) Developing joint research proposals.

- vi) Promoting short term programs involving classroom coaching Excursions Interaction etc.
- vii) Promoting-co-curricular & extra-curricular activities and other activities of common interest
- viii) Devise other activities/programmes as mutually agreed from time to time
- ix) Promoting skill development programmes and start-ups.
- x) Joint supervision at UG, PG & Ph.D. Level

II. Cooperation:

Both the Institutions shall appoint a liaison officer who shall deal on behalf of the concerned Institution with regard to all matters relating to this MoU, the name and address of the designated liaison officer is given hereunder:

On behalf of DAVIET, Jalandhar:

Dr. Manoj Kumar
Principal
DAV Institute of Engineering & Technology
Phone: 0181-2207560
Fax: 0181-2205852
Mobile: +91-94781-01102
Email: principal@davietjal.org

On behalf of NIT, Jalandhar

Dr. Lalit Kumar Awasthi
Director
Dr. B R Ambedkar National Institute of Technology, Jalandhar
Phone: +91-181-2690802
Fax: +91-181-2690932
Mobile: +91-70184-94770
Email: director@nitj.ac.in

II. Advertising & Publicity:

- a) Both the Institutions may advertise this MOU for the purpose of information of students, staff and general public.

IV. Tenure, Termination & Amendments in MoU:

- a) This MoU is valid for a period of **05 years** from the date of signing this Memorandum unless terminated earlier.
- b) Both the Institutions, May at their option, renew the MoU for such period and on such terms and conditions as they may deem fit.
- c) Either institution may terminate this MoU at any time without assigning any reason by giving the other Institution at least three months prior notice in writing. However such termination shall not affect; any activity/ programme already undertaken/scheduled under this MoU and/or corresponding agreements made there under, and those will be completed as per agreed schedules.
- d) No modifications, waiver or amendment of any term, conditions of this MOU shall be effective unless and until it shall be reduced in any form of writing and duly signed by the duly authorized representatives of both the Institutions hereto.

- e) Separate agreements would be signed for all the specific activities or arrangements to be carried out for the purpose of this MOU and such agreements will constitute furtherance to this MOU.

V. Resolution of Disputes:

In the event of any issues or matters not covered herein or any controversy, Dispute or difference arising out or inconnection with or in relation to this MoU, the same shall be resolved amicably by both the Institutions.

VI. Effects/Statutory Compliance:

This MOU solely expresses the intention of both the Institutions. It is agreed by both instiutions that it does not have legal effect nor doesit create any Financial or operational requirements/obligations that are legally binding on either Institution. Details of any specific activity will be documented in Formal agreements.

VII. Confidentiality:

Both the Institutions agree and undertake to keep confidential at all times any information or data the may be exchanged, acquired or shared in connection with any programme or activity conducted pursuant to this MOU save where the same is already in public domain.

VIII. Governance:

All terms of this MOU are subject to the laws of Republic of India.

IX. Disclamer:

- a) Nothing shall diminish the full autonomy of either Institution, nor will any constraints or financial obligations be imposed by either Institution upon the other in carrying out this Memorandum of Understanding.
- b) Both the Instiutions agree that this Memorandum will act only as an interim understanding until further Agreements are reached for the separate activites identified with in this Memorandum of under standing.

In witness whereor, the Instiutions hereto, through their duly authorized representative have executed this memorandum of understanding as set forth below:

For NIT, Jalandhar

**(Dr. Lalit Kumar Awasthi)
Director**

Date:

For DAVIET, Jalandhar

**(Dr. Manoj Kumar)
Principal**

Date: 18/03/17.

Witnesses

Blaslan K
PA to Director

Dr S.P Singh
Dean, PG D

OM PARKASH
Sr Asstt.

Praveen Tyagi
Sr Asstt.

Memorandum of Understanding (MoU)

between

DAVIET

DAV Institute of Engg. & Technology
Jalandhar (Punjab) India

and

NIT

National Institute of Technology
Hamirpur (HP) India

MEMORANDUM OF UNDERSTANDING (MOU)

between

DAV Institute of Engineering & Technology, Jalandhar (Punjab), India

and

National Institute of Technology, Hamirpur (H.P)

This Memorandum of Understanding is made on 16th March, 2017 between DAV Institute of Engineering & Technology having its Campus at Kabir Nagar, Jalandhar, Punjab, India - 144008 hereinafter "called as DAVIET" which term shall unless contrary to the context mean and include its assignees, executors, legal heirs & successors through its Principal.

National Institute of Technology having its campus at Hamirpur "NIT" which term shall unless contrary to the context mean and include its assignees, executors, legal heirs & successors through its Director.

Whereas:

- a. DAVIET which was established in the year-2001 is having approval of AICTE affiliated to IKG Punjab Technical University, Jalandhar and Managing by DAV College Managing Committee, New Delhi
- b. DAVIET and NIT Both recognize that they have many common interests and that there will be mutual benefits from collaboration and operation.
- c. DAVIET and NIT wish to standardize and formalize the relationship between the both Institutions in order to provide consistency, and for the preparation and administration for programs for collaboration and co-operation.
- d. DAVIET and NIT are desirous to establish ties of friendship and cooperation for promoting quality education to students of their respective countries by possible academic cultural Extracurricular and personnel exchanges.

DAVIET and NIT shall be individually referred to as Institution and collectively as Institutions.

Now, therefore both the Institutions conclude this "Memorandum of Understanding (MOU)" on the following terms and conditions on non-exclusive basis:-

I. Purpose of Agreement:

- 1.1 The purpose of this MOU is to provide a basis framework for an arrangement between DAVIET and NIT to carry out various activities in collaboration as specified in this MOU and/or mutually agreed from time to time.
- 1.2 Both Institutions agree to develop various collaborative activities of mutual interest which may include but are not limited to the following:-
 - i) Academic & Administrative Employee Exchange
 - ii) Students Exchange
 - iii) Conduct of Joint symposium seminar/conference/FDP/STC and workshops

- iv) Exchange of academic information, materials, labs and facilities
- v) Developing joint research proposals
- vi) Promoting short term programs involving classroom coaching Exeursions Interaction etc.
- vii) Promoting-co-curricular & extracurricular activities and other actives of common interest
- viii) Devise other actives/programmes as mutually agreed from time to time
- ix) Promoting skill development programmer and start ups.
- x) Joint supervision at UG, PG & Ph.D. Level

II. Cooperation:

Both the Institutions shall appoint a liaison officer who shall deal on behalf of the concerned Institution with regard to all matter relating to this MOU, the name and address of the designated liaison officer is given hereunder:

On behalf of DAVIET, Jalandhar
 Dr. Manoj Kumar
 Principal
 DAV Institute of Engineering & Technology
 Phone: 0181-2207560
 Fax: 0181-2205852
 Mobile: +91-94781-01102
 Email: principal@davietjal.org

On behalf of NIT, Hamirpur
 Dr. Ajay K. Sharma
 Director
 National Institute of Technology, Hamirpur
 Phone: 01972-222308, 254001
 Fax: +91-1972-223834
 Mobile: 85888-33111
 Email: director@nith.ac.in

III. Advertising & Publicity:

- a) Both the Institutions may advertise this MOU for the purpose of information of students, staff and general public.

IV. Tenure, Termination & Amendments in MoU:

- a) This MoU is valid for a period of 05 years from the date of signing this Memorandum unless terminated earlier.
- b) Both the Institutions, May at their option, renew the MoU for such period and on such terms and conditions as they may deem fit.
- c) Either Institution may terminate this MoU at any time without assigning any reason by giving the other Institution at least three months prior notice in writing. However such termination shall not affect; any activity/programme already undertaken/scheduled under this MoU and/or corresponding agreements made there under, and those will be completed as per agreed schedules.

- d) No modifications, waiver or amendment of any term, conditions of this MOU shall be effective unless and until it shall be reduced in any form of writing and duly signed by the duly authorized representatives of both the Institutions hereto.
- e) Separate agreements would be signed for all the specific activities or arrangements to be carried out for the purpose of this MOU and such agreements will constitute furtherance to this MOU.

V. Resolution of Disputes:

In the event of any issues or matters not covered herein or any controversy, Dispute or difference arising out of or in connection with or in relation to this MoU, the same shall be resolved amicably by both the Institutions.

VI. Effects/Statutory Compliance:

This MOU solely expresses the intention of both the Institutions. It is agreed by both Institutions that it does not have legal effect nor does it create any Financial or operational requirements/obligations that are legally binding on either Institution. Details of any specific activity will be documented in Formal agreements.

VII. Confidentiality:

Both the Institutions agree and undertake to keep confidential at all times any information or data that may be exchanged, acquired or shared in connection with any programme or activity conducted pursuant to this MOU save where the same is already in public domain.

VIII. Governance:

All terms of this MOU are subject to the laws of Republic of India.

IX. Disclaimer:

- a) Nothing shall diminish the full autonomy of either Institution, nor will any constraints or financial obligations be imposed by either Institution upon the other in carrying out this Memorandum of Understanding.
- b) Both the Institutions agree that this Memorandum will act only as an interim understanding until further Agreements are reached for the separate activities identified with in this Memorandum of understanding.

In witness where or, the Institutions hereto, through their duly authorized representative have executed this memorandum of understanding as set forth below:

For NIT, Hamirpur

For DAVIET, Jalandhar

(Dr. Ajay K. Sharma)
Director

(Dr. Manoj Kumar)
Principal

Date: 18/03/17

Date: 18/03/17.

National Institutional Ranking Framework
Ministry of Human Resource Development
Government of India

Welcome to Data Capturing System: OVERALL

Institute ID: IR-1-O-O-C-10384

Institute Name: DAV Institute of Engineering & Technology

[← Go Back \(/DCS/Home\)](#)

Full Report

Sanctioned (Approved) Intake

Academic Year	2016-17	2015-16	2014-15	2013-14	2012-13	2011-12
UG [4 Years Program(s)]	420	420	420	420	---	---
PG [2 Years Program(s)]	132	132	---	---	---	---
PG [3 Years Program(s)]	60	60	60	---	---	---

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving Freeships / Scholarships from the State and Central Government	No. of students receiving Freeships / Scholarships from Institution Funds	No. of students receiving Freeships / Scholarships from the Private Bodies	No. of students who are not receiving any Freeships / Scholarships
UG [4 Years Program(s)]	1403	427	1830	1571	259	0	56	375	141	0	0	290
PG [2 Years Program(s)]	58	102	160	145	15	0	0	11	11	0	0	0
PG [3 Years Program(s)]	23	57	80	69	11	0	0	4	6	0	0	0

Placement & Higher Studies

UG [4 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2011-12)	420	405	(2012-13)	105	(2014-15)	468	220	300000 (Three Lacs)	0
(2012-13)	420	412	(2013-14)	100	(2015-16)	402	232	250000 (Two Lac Fifty thousand)	45
(2013-14)	420	380	(2014-15)	113	(2016-17)	411	141	300000 (Three Lacs)	41

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2013-14)	132	82	(2014-15)	75	45	250000 (Two Lac Fifty thousand)	0
(2014-15)	132	91	(2015-16)	75	57	280000 (Two Lac Eighty thousand)	0
(2015-16)	132	81	(2016-17)	76	61	314000 (Three Lac fourteen thousand)	0

PG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2012-13)	60	50	(2013-14)	19	(2014-15)	67	15	280000 (Two Lac Eighty thousand)	0
(2013-14)	60	19	(2014-15)	53	(2015-16)	71	17	240000 (Two Lac Forty thousand)	0
(2014-15)	60	24	(2015-16)	26	(2016-17)	46	11	240000 (Two Lac Forty thousand)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2016-17; Students admitted in the academic year 2017-18 should no be entered here).

	Total Students
Full Time	0
Part Time	0

No. of Ph.D students graduated (including Integrated Ph.D)

	2016-17	2015-16	2014-15
Full Time	0	0	0
Part Time	0	0	0

Financial Resources: Utilised Amount for the Capital & Operational expenditure for previous 3 years

Financial Year	2016-17	2015-16	2014-15
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	819144 (Eight lac ninety one thousand forty four)	2234988 (Twenty two Lac thirty four thousand nine hundred eighty eight)	1524714 (Fifteen lac twenty four thousand seven hundred fourteen)
New Equipment for Laboratories	2918148 (Twenty Nine Lac eighteen thousand one hundred forty eight)	1911951 (Nineteen Lac eleven thousand nine hundred fifty one)	1800666 (Eighteen Lac six hundred sixty six)
Engineering Workshops	0 (Zero)	0 (Zero)	0 (Zero)
Studios	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	3834329 (Thirty eight Lac thirty four thousand three hundred twenty nine)	849906 (Eight Lac forty nine thousand nine hundred six)	520558 (Five Lac twenty thousand five hundred fifty eight)
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	133931688 (Thirteen crore thirty nine Lac thirty one thousand six hundred eighty eight)	130988211 (Thirteen crore nine Lac eighty eight thousand two hundred eleven)	129344880 (Twelve crore ninty three Lac forty four thousand eight hundred eighty)
Maintenance of Academic Infrastructure or consumables, other running expenditures etc. (excluding maintenance of hostels and allied services)	22648677 (Two crore twenty six lac forty eight thousand six hundred seventy seven)	23548390 (Two crore thirty five lac forty eight thousand three hundred ninety)	21180540 (Two crore eleven lac eighty thousand five hundred forty)
Seminars/Conferences/Workshops	471840 (Four lac seventy one thousand eight hundred forty)	216082 (Two lac sixteen thousand eighty two)	196998 (One lac ninety six thousand nine hundred ninety eight)

Earning From Patents(IPR)

Financial Year	2016-17	2015-16	2014-15
Earning From Patents (Amount in Rupees)	0	0	0
Enter Amount in Words	Zero	Zero	Zero

Sponsored Research Details

Financial Year	2016-17	2015-16	2014-15
----------------	---------	---------	---------

Financial Year	2016-17	2015-16	2014-15
Total no. of Sponsored Projects	0	0	0
Total no. of Funding Agencies	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Consultancy Project Details

Financial Year	2016-17	2015-16	2014-15
Total no. of Consultancy Projects	5	3	7
Total no. of Client Organizations	5	6	9
Total Amount Received (Amount in Rupees)	27565	48290	18000
Amount Received in Words	Twenty Seven Thousand Five hundred sixty five	Forty eight thousand two hundred ninety	Eighteen thousand

Executive Development Programs (Minimum one year duration)

Financial Year	2016-17	2015-16	2014-15
Total no. of Executive Development Programs	0	0	0
Total no. of Participants	0	0	0
Total Annual Earnings (Amount in Rupees)	0	0	0
Total Annual Earnings in Words	Zero	Zero	Zero

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, in all the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes, in all the buildings
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, in all the buildings

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	AARTI KOCHHAR	36	Assistant Professor	Female	M.Tech	169	Yes	Yes	09-08-2006	---	Regular
2	AMAN KUMAR	45	Assistant Professor	Male	M.Tech	145	Yes	Yes	22-08-2009	---	Regular

3	AMANJOT KAUR	24	Assistant Professor	Female	M.Tech	1	Yes	Yes	17-08-2017	---	Adhoc / Contractual
4	AMIT ARORA	33	Assistant Professor	Male	M.Tech	111	Yes	Yes	10-08-2009	---	Regular
5	Amit Sharma	36	Assistant Professor	Male	Ph.D	123	Yes	Yes	25-07-2007	---	Regular
6	AMIT SHARMA	37	Assistant Professor	Male	MCA	166	Yes	Yes	06-09-2003	---	Regular
7	ANAND BAJAJ	33	Assistant Professor	Male	M. Phil	109	Yes	Yes	25-06-2008	---	Regular
8	Anchal Wadhwa	25	Assistant Professor	Female	M.Tech	12	Yes	Yes	01-08-2016	---	Adhoc / Contractual
9	Anil Soni	50	Associate Professor	Male	Ph.D	304	Yes	Yes	22-07-2008	---	Regular
10	Anju Sharma	39	Assistant Professor	Female	MBA	213	Yes	Yes	17-07-2008	---	Regular
11	ANKUSH KOHLI	34	Assistant Professor	Male	M.Tech	111	Yes	Yes	18-06-2008	---	Regular
12	ARCHANA AGGARWAL	34	Assistant Professor	Female	M.Tech	73	Yes	Yes	09-08-2011	---	Regular
13	ASHISH MALHOTRA	35	Assistant Professor	Male	M.Tech	101	Yes	Yes	08-08-2011	---	Regular
14	ASHISH SHARMA	37	Associate Professor	Male	M.Tech	6	Yes	Yes	02-01-2017	---	Adhoc / Contractual
15	ASHOK KUMAR	44	Associate Professor	Male	Ph.D	219	Yes	Yes	01-07-2011	---	Regular
16	ASHWANI KUMAR	33	Assistant Professor	Male	M. Phil	95	Yes	Yes	06-08-2009	---	Regular
17	AVANI BHATIA	32	Assistant Professor	Female	M.Tech	94	Yes	Yes	16-09-2016	---	Regular
18	BALJIT SINGH	35	Assistant Professor	Male	M.Tech	109	Yes	Yes	11-08-2009	---	Regular
19	BHAGAT SINGH	40	Assistant Professor	Male	MCA	126	Yes	Yes	09-01-2007	---	Regular
20	BHUPINDER SINGH	35	Assistant Professor	Male	Ph.D	129	Yes	Yes	17-08-2011	---	Regular
21	BINDIYA JAIN	36	Assistant Professor	Female	M.Tech	192	Yes	Yes	03-07-2004	---	Regular
22	CHANDAN DEEP KAUR	29	Assistant Professor	Female	M.Tech	1	Yes	Yes	12-07-2017	---	Adhoc / Contractual
23	CHETAN DARSHAN	32	Assistant Professor	Male	M.Tech	111	Yes	Yes	23-06-2008	---	Regular
24	CHINTU RZA MAKKAR	39	Assistant Professor	Female	M.Tech	218	Yes	Yes	01-11-2004	---	Regular
25	DEVINDER PRIYADARSHI	35	Assistant Professor	Male	Ph.D	134	Yes	Yes	14-08-2006	---	Regular

26	DHIRAJ KAPILA	33	Assistant Professor	Male	M.Tech	60	Yes	Yes	18-07-2016	---	Adhoc / Contractual
27	DINESH KUMAR	40	Associate Professor	Male	Ph.D	162	Yes	Yes	21-08-2003	---	Regular
28	GAGAN KUMAR	34	Assistant Professor	Male	M.Tech	93	Yes	Yes	23-09-2010	---	Regular
29	GAGANDEEP SHARMA	39	Assistant Professor	Male	M.Tech	146	Yes	Yes	31-08-2005	---	Regular
30	GANESH CHAND	37	Assistant Professor	Male	M.Tech	102	Yes	Yes	17-09-2010	---	Regular
31	GAURAV KUMAR DHURIA	37	Associate Professor	Male	M.Tech	191	Yes	Yes	22-07-2008	---	Regular
32	GOBIND KHURANA	30	Assistant Professor	Male	M.Tech	75	Yes	Yes	09-10-2012	---	Regular
33	Gursewak Singh	28	Assistant Professor	Male	M.Tech	12	Yes	Yes	18-07-2016	---	Adhoc / Contractual
34	GURVEEN SINGH	33	Assistant Professor	Male	M.Tech	146	Yes	Yes	03-12-2012	---	Regular
35	HARI SINGH	35	Assistant Professor	Male	M.Tech	86	Yes	Yes	17-09-2010	---	Regular
36	HARPREET BAJAJ	42	Assistant Professor	Female	M.Tech	182	Yes	Yes	25-09-2004	---	Regular
37	Harpreet Kaur	27	Assistant Professor	Female	M.Tech	12	Yes	Yes	19-08-2016	---	Adhoc / Contractual
38	HARPREET KAUR BEDI	46	Assistant Professor	Female	MSc(IT)	142	Yes	Yes	09-09-2005	---	Regular
39	JAGJIT SINGH	45	Associate Professor	Male	Ph.D	190	Yes	Yes	13-08-2002	---	Regular
40	JAGROOP SINGH	45	Associate Professor	Male	Ph.D	191	Yes	Yes	27-06-2008	---	Regular
41	JASDEEP KAUR	34	Assistant Professor	Female	M. Phil	82	Yes	Yes	13-09-2010	---	Regular
42	JASWINDER SINGH	29	Assistant Professor	Male	MCA	1	Yes	Yes	13-07-2017	---	Adhoc / Contractual
43	JASWINDER SINGH DHILLON	36	Assistant Professor	Male	M.Tech	85	Yes	Yes	13-09-2010	---	Regular
44	KAMAL KISHORE	45	Assistant Professor	Male	M.Sc(Phy)	179	Yes	Yes	16-08-2002	---	Regular
45	KANCHAN L SINGH	47	Associate Professor	Female	Ph.D	228	Yes	Yes	14-09-2010	---	Regular
46	KIRAN AHUJA	35	Assistant Professor	Female	Ph.D	150	Yes	Yes	18-08-2006	---	Regular
47	KOMAL	32	Assistant Professor	Female	M.Sc. (Biochemistry)	1	Yes	Yes	07-08-2017	---	Adhoc / Contractual
48	LOVE KUMAR	34	Assistant Professor	Male	M.Tech	102	Yes	Yes	15-09-2010	---	Regular

49	M S BEDI	38	Assistant Professor	Male	M.Tech	143	Yes	Yes	25-10-2004	---	Regular
50	MANI BANSAL	29	Assistant Professor	Male	M.Tech	1	Yes	Yes	15-07-2017	---	Adhoc / Contractual
51	Manoj Kumar	47	Professor	Male	Ph.D	298	Yes	Yes	07-09-2015	---	Regular
52	Manu Kochher	35	Assistant Professor	Female	MBA	123	Yes	Yes	06-06-2007	---	Regular
53	Megha Munjal Sharma	35	Assistant Professor	Female	M. Phil	146	Yes	Yes	27-08-2007	---	Regular
54	MK Kaushik	36	Assistant Professor	Male	Ph.D	156	Yes	Yes	01-09-2005	---	Regular
55	Mr Hartej Singh	31	Assistant Professor	Female	M.Tech	12	Yes	Yes	18-07-2016	---	Adhoc / Contractual
56	MUNISH BHUTANI	34	Assistant Professor	Male	M.Tech	80	Yes	Yes	11-08-2011	---	Regular
57	NARINDER SHARMA	35	Assistant Professor	Male	Ph.D	108	Yes	Yes	02-07-2008	---	Regular
58	NAVLEEN REKHI	39	Assistant Professor	Male	M.Tech	89	Yes	Yes	09-08-2011	---	Regular
59	NEERU BALA	35	Assistant Professor	Female	MSc(Mathematics)	120	Yes	Yes	19-07-2007	---	Regular
60	NEERU MALHOTRA	44	Associate Professor	Female	Ph.D	190	Yes	Yes	12-08-2002	---	Regular
61	NEETIKA BHARDWAJ	26	Assistant Professor	Female	M.Tech	12	Yes	Yes	18-07-2016	---	Adhoc / Contractual
62	NEETU GAHLAWAT	33	Assistant Professor	Female	M.Tech	91	Yes	Yes	14-09-2010	---	Regular
63	NITIN KALRA	38	Associate Professor	Male	MSc(Mathematics)	97	Yes	Yes	10-08-2009	---	Regular
64	PALVINDER SINGH MANN	34	Assistant Professor	Male	M.Tech	121	Yes	Yes	18-08-2006	---	Regular
65	PANKAJ SADANA	38	Assistant Professor	Male	M.Tech	182	Yes	Yes	19-08-2002	---	Regular
66	PARVEEN KAKKAR	38	Assistant Professor	Male	M.Tech	184	Yes	Yes	14-08-2002	---	Regular
67	PAYAL	33	Assistant Professor	Female	M.Sc(Phy)	97	Yes	Yes	27-06-2008	---	Regular
68	POONAM SETHI	35	Assistant Professor	Female	M.Tech	157	Yes	Yes	16-09-2010	---	Regular
69	Prabhpreet Kaur Bhatia	26	Assistant Professor	Female	M.Tech	12	Yes	Yes	18-07-2016	---	Adhoc / Contractual
70	Priyanka Sharma	31	Assistant Professor	Female	M. Pharm	103	Yes	Yes	06-08-2009	---	Regular
71	RAJ MOHAN SINGH	38	Assistant Professor	Male	M.Tech	1	Yes	Yes	12-07-2017	---	Adhoc / Contractual

72	RAJEEV KUMAR	37	Assistant Professor	Male	M.Tech	132	Yes	Yes	06-08-2009	---	Regular
73	RAJESH GANDHI	45	Assistant Professor	Male	M.Sc.	137	Yes	Yes	17-02-2006	---	Regular
74	RAJESH KOCHHER	35	Assistant Professor	Male	M.Tech	86	Yes	Yes	09-10-2012	---	Regular
75	RAJESH WADHWA	39	Assistant Professor	Male	M.Tech	130	Yes	Yes	13-08-2009	---	Regular
76	RAJINDERVIR KAUR	31	Assistant Professor	Female	M.Tech	12	Yes	Yes	18-07-2016	---	Adhoc / Contractual
77	RAJNI SHARMA	40	Assistant Professor	Female	Ph.D	194	Yes	Yes	16-07-2001	---	Regular
78	RAMANDEEP SINGH JOHAL	35	Assistant Professor	Male	M.Tech	154	Yes	Yes	25-10-2004	---	Regular
79	RAMNIK SINGH	32	Assistant Professor	Male	M.Tech	97	Yes	Yes	06-08-2009	---	Regular
80	RATISH BHARDWAJ	24	Assistant Professor	Male	M.Tech	12	Yes	Yes	01-08-2016	---	Regular
81	REENA KHERA	31	Assistant Professor	Female	M.Sc.	1	Yes	Yes	01-08-2017	---	Visiting
82	REETA BHARDWAJ	34	Assistant Professor	Female	M.Tech	95	Yes	Yes	13-09-2010	---	Regular
83	RISHA SHARMA	31	Assistant Professor	Female	M.Tech	85	Yes	Yes	01-11-2012	---	Regular
84	Ritu Sehgal	45	Assistant Professor	Female	Ph.D	156	Yes	Yes	25-10-2004	---	Regular
85	SACHIN KUMAR	27	Assistant Professor	Male	M.Tech	1	Yes	Yes	10-07-2017	---	Adhoc / Contractual
86	SADHNA SINGH	25	Assistant Professor	Female	M.Tech	1	Yes	Yes	12-07-2017	---	Adhoc / Contractual
87	SAHUL GOEL	31	Assistant Professor	Male	M.Tech	96	Yes	Yes	06-08-2009	---	Regular
88	SANDEEP KUMAR UPPAL	40	Assistant Professor	Male	M.Tech	194	Yes	Yes	18-08-2006	---	Regular
89	SANJAY GOEL	38	Assistant Professor	Male	M.Tech	151	Yes	Yes	05-07-2004	---	Regular
90	SANJEEV NAVAL	47	Associate Professor	Male	Ph.D	190	Yes	Yes	18-06-2006	---	Regular
91	SANJEEV SAINI	45	Assistant Professor	Male	Ph.D	184	Yes	Yes	14-08-2006	---	Regular
92	SARABJOT KAUR	43	Assistant Professor	Female	MCA	120	Yes	Yes	01-01-2007	---	Regular
93	SARBJOT KAUR	21	Assistant Professor	Female	M.Sc.	1	Yes	Yes	15-07-2017	---	Adhoc / Contractual
94	Savdeep Vasudeva	38	Assistant Professor	Male	MBA	205	Yes	Yes	03-07-2008	---	Regular

95	SHALLU SINGH	38	Assistant Professor	Female	M.Tech	106	Yes	Yes	12-09-2005	---	Regular
96	SHAVETA ANGURALA	34	Assistant Professor	Female	M.Tech	134	Yes	Yes	14-08-2006	---	Regular
97	SHIVANI MEHTA	37	Assistant Professor	Female	M.Tech	160	Yes	Yes	29-08-2005	---	Regular
98	SHIVANI VIZ	32	Assistant Professor	Female	M.Sc(Phy)	97	Yes	Yes	24-06-2008	---	Regular
99	SIMRANPREET SINGH	27	Assistant Professor	Male	M.Tech	1	Yes	Yes	03-08-2017	---	Adhoc / Contractual
100	Sonali Talwar	25	Assistant Professor	Female	M.Tech	16	Yes	Yes	18-07-2016	---	Adhoc / Contractual
101	Sonia Chawla	40	Professor	Female	Ph.D	210	Yes	Yes	05-03-2008	---	Regular
102	SONIA CHUTANI	41	Assistant Professor	Female	M.Tech	177	Yes	Yes	30-07-2007	---	Regular
103	SUDHEER KUMAR JALA	37	Assistant Professor	Male	M.Tech	136	Yes	Yes	05-12-2012	---	Regular
104	SUDHIR SHARMA	42	Associate Professor	Male	Ph.D	205	Yes	Yes	01-01-2001	---	Regular
105	Suman Arora	34	Assistant Professor	Female	MSc(Mathematics)	120	Yes	Yes	10-07-2007	---	Regular
106	Sumeet Kaur	29	Assistant Professor	Female	M.Tech	16	Yes	Yes	18-07-2016	---	Adhoc / Contractual
107	Sumit Mahajan	37	Assistant Professor	Male	M.Tech	196	Yes	Yes	02-05-2001	---	Regular
108	SUNIL KUMAR	38	Assistant Professor	Male	M.Tech	168	Yes	Yes	15-01-2003	---	Regular
109	SUNIL KUMAR SCCHDEVA	37	Assistant Professor	Male	M. Phil	131	Yes	Yes	14-08-2006	---	Regular
110	SUSHIL PRASHAR	32	Assistant Professor	Male	M.Tech	58	Yes	Yes	09-10-2012	---	Regular
111	Vandana Narang	36	Assistant Professor	Female	MBA	97	Yes	Yes	06-08-2009	---	Regular
112	VINAY CHOPRA	38	Assistant Professor	Male	Ph.D	149	Yes	Yes	31-08-2005	---	Regular
113	Viney Kumar	42	Assistant Professor	Male	M.Tech	202	Yes	Yes	23-01-2001	---	Regular
114	Vishav Kapoor	29	Assistant Professor	Male	M.Tech	50	Yes	Yes	04-08-2016	---	Adhoc / Contractual

National Institutional Ranking Framework
Ministry of Human Resource Development
Government of India

Welcome to Data Capturing System: OVERALL

Institute ID: IR-O-C-10384

Institute Name: DAV Institute of Engineering & Technology

[← Go Back \(/DCS/Home\)](#)

Full Report

Sanctioned (Approved) Intake

Academic Year	2017-18	2016-17	2015-16	2014-15	2013-14	2012-13
UG [4 Years Program(s)]: Sanctioned (approved) students intake	420	420	420	420	---	---
PG [2 Years Program(s)]	114	114	---	---	---	---
PG [3 Years Program(s)]	60	60	60	---	---	---

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [4 Years Program(s)]	1297	372	1669	1411	258	0	53	456	185	12	0	312
PG [2 Years Program(s)]	48	101	149	138	11	0	0	33	16	1	0	16
PG [3 Years Program(s)]	21	32	53	48	5	0	0	15	8	0	0	7

Placement & Higher Studies

UG [4 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2012-13)	420	412	(2013-14)	100	(2015-16)	402	222	250000 (Two Lac Fifty thousand)	45
(2013-14)	420	380	(2014-15)	113	(2016-17)	411	142	300000 (Three Lac)	41
(2014-15)	420	410	(2015-16)	70	(2017-18)	397	178	325000 (Three Lac Twenty Five Thousand)	0

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2014-15)	132	91	(2015-16)	75	57	280000 (Two Lac Eighty Thousand)	0
(2015-16)	132	81	(2016-17)	76	61	314000 (Three Lac Fourteen Thousand)	0
(2016-17)	114	79	(2017-18)	63	52	245000 (Two Lac Forty Five Thousand)	0

PG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates (Amount in Rs.)	No. of students selected for Higher Studies
(2013-14)	60	19	(2014-15)	53	(2015-16)	71	17	280000 (Two Lac Eighty Thousand)	0
(2014-15)	60	24	(2015-16)	26	(2016-17)	46	11	240000 (Two Lac Forty Thousand)	0
(2015-16)	60	3	(2016-17)	18	(2017-18)	20	2	240000 (Two Lac Forty Thousand)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2017-18; Students admitted in the academic year 2018-19 should not be entered here.)			
	Total Students		
Full Time	0		
Part Time	0		
No. of Ph.D students graduated (including Integrated Ph.D)			
	2017-18	2016-17	2015-16
Full Time	0	0	0
Part Time	0	0	0

Financial Resources: Utilised Amount for the Capital & Operational expenditure for previous 3 years

Financial Year	2017-18	2016-17	2015-16
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	683034 (Six Lac Eighty Three thousand and thirty four)	819144 (Eight Lac Nineteen thousand one hundred and forty four)	2234988 (Twenty two Lac Thirty Four Thousand Nine Hundred and eighty eight)
New Equipment for Laboratories	1609983 (Sixteen Lac Nine Thousand Nine Hundred and eighty three)	2918148 (Twenty Nine Lac Eighteen Thousand One Hundred and Forty eight)	1911951 (Nineteen Lac Eleven Thousand Nine Hundred and fifty one)
Engineering Workshops	0 (zero)	0 (zero)	0 (zero)

Financial Year	2017-18	2016-17	2015-16
	Utilised Amount	Utilised Amount	Utilised Amount
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	4973664 (Forty Nine Lac Seventy three Thousand six Hundred and sixty four)	3834329 (Thirty eight Lac Thirty Four Thousand Three Hundred and twenty Nine)	2505070 (Twenty Five Lac Five Thousand and seventy)
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	135254965 (Thirteen Crore Fifty Two Lac Fifty Four Thousand Nine Hundred and Sixty Five)	133931688 (Thirteen Crore Thirty Nine Lac Thirty One Thousand Six Hundred and Eighty Eight)	130988211 (Thirteen Crore Nine Lac Eighty Eight Thousand Two Hundred and Eleven)
Maintenance of Academic Infrastructure or consumables, other running expenditures etc. (excluding maintenance of hostels and allied services)	24662721 (Two Crore Forty Six Lac Sixty Two Thousand Seven Hundred and Twenty One)	22648677 (Two Crore Twenty Six Lac Forty Eight Thousand Six Hundred and Seventy Seven)	23548390 (Two Crore Thirty Five Lac forty eight Thousand three Hundred and ninety)
Seminars/Conferences/Workshops	113426 (One Lac Thirteen Thousand Four hundred and twenty six)	471840 (Four Lac Seventy One Thousand Eight hundred and Forty)	216082 (Two Lac Sixteen Thousand and eighty two)

IPR

Calendar year	2017	2016	2015
No. of Patents Published	0	0	0
No. of Patents Granted	0	0	1

Sponsored Research Details

Financial Year	2017-18	2016-17	2015-16
Total no. of Sponsored Projects	0	0	0

Financial Year	2017-18	2016-17	2015-16
Total no. of Funding Agencies	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Consultancy Project Details

Financial Year	2017-18	2016-17	2015-16
Total no. of Consultancy Projects	7	7	7
Total no. of Client Organizations	2	6	6
Total Amount Received (Amount in Rupees)	19316	19190	41540
Amount Received in Words	Nineteen Thousand Three Hundred and sixteen	Nineteen Thousand One Hundred ninty	Forty One Thousand Five Hundred Forty

Executive Development Programs (Minimum one year duration)

Financial Year	2017-18	2016-17	2015-16
Total no. of Executive Development Programs	0	0	0
Total no. of Participants	0	0	0
Total Annual Earnings (Amount in Rupees)	0	0	0
Total Annual Earnings in Words	Zero	Zero	Zero

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 60% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 40% of the buildings

Faculty Details

1. How many faculty members of your institution have received highly reputed national/international awards/recognition from Central government agencies in the previous year (2017-18)?	0
---	---

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	AVANI BHATIA	33	Assistant Professor	Female	M.Tech	106	Yes	Yes	16-09-2016	---	Regular
2	DR RAJEEV KUMAR	38	Assistant Professor	Male	Ph.D	144	Yes	Yes	06-08-2009	---	Regular
3	RAJESH KOCHHER	36	Assistant Professor	Male	M.Tech	98	Yes	Yes	09-10-2012	---	Regular
4	DR SANJAY GOEL	39	Assistant Professor	Male	Ph.D	163	Yes	Yes	05-07-2004	---	Regular
5	Dr MK Kaushik	37	Assistant Professor	Male	Ph.D	168	Yes	Yes	01-09-2005	---	Regular
6	SONIA CHUTANI	42	Assistant Professor	Female	M.Tech	189	Yes	Yes	30-07-2007	---	Regular

7	M S BEDI	39	Assistant Professor	Male	M.Tech	155	Yes	Yes	25-10-2004	---	Regular
8	MUNISH BHUTANI	35	Assistant Professor	Male	M.Tech	92	Yes	Yes	11-08-2011	---	Regular
9	GOBIND KHURANA	31	Assistant Professor	Male	M.Tech	87	Yes	Yes	09-10-2012	---	Regular
10	SUDHEER KUMAR JALA	38	Assistant Professor	Male	M.Tech	148	Yes	Yes	05-12-2012	---	Regular
11	DR KANCHAN L SINGH	48	Associate Professor	Female	Ph.D	240	Yes	Yes	14-09-2010	---	Regular
12	DR ASHOK KUMAR	45	Associate Professor	Male	Ph.D	231	Yes	Yes	01-07-2011	---	Regular
13	DR RAJNI SHARMA	41	Assistant Professor	Female	Ph.D	206	Yes	Yes	16-07-2001	---	Regular
14	DR BHUPINDER SINGH	36	Assistant Professor	Male	Ph.D	141	Yes	Yes	17-08-2011	---	Regular
15	REETA BHARDWAJ	35	Assistant Professor	Female	M.Tech	107	Yes	Yes	13-09-2010	---	Regular
16	GAGAN KUMAR	35	Assistant Professor	Male	M.Tech	105	Yes	Yes	23-09-2010	---	Regular
17	DR DINESH KUMAR	41	Associate Professor	Male	Ph.D	174	Yes	Yes	21-08-2003	---	Regular
18	DR PALVINDER SINGH MANN	35	Assistant Professor	Male	Ph.D	133	Yes	Yes	18-08-2006	---	Regular
19	JASWINDER SINGH DHILLON	37	Assistant Professor	Male	M.Tech	97	Yes	Yes	13-09-2010	---	Regular
20	NEETU GAHLAWAT	34	Assistant Professor	Female	M.Tech	103	Yes	Yes	14-09-2010	---	Regular

21	ARCHANA AGGARWAL	35	Assistant Professor	Female	M.Tech	85	Yes	Yes	09-08-2011	---	Regular
22	DR SANJEEV NAVAL	48	Associate Professor	Male	Ph.D	202	Yes	Yes	18-06-2006	---	Regular
23	DR NEERU MALHOTRA	45	Associate Professor	Female	Ph.D	202	Yes	Yes	12-08-2002	---	Regular
24	ANKUSH KOHLI	35	Assistant Professor	Male	M.Tech	123	Yes	Yes	18-06-2008	---	Regular
25	GURVEEN SINGH	34	Assistant Professor	Male	M.Tech	158	Yes	Yes	03-12-2012	---	Regular
26	SANDEEP KUMAR UPPAL	41	Assistant Professor	Male	M.Tech	206	Yes	Yes	18-08-2006	---	Regular
27	PANKAJ SADANA	39	Assistant Professor	Male	M.Tech	194	Yes	Yes	19-08-2002	---	Regular
28	DR DEVINDER PRIYADARSHI	36	Assistant Professor	Male	Ph.D	146	Yes	Yes	14-08-2006	---	Regular
29	DR GAURAV KUMAR DHURIA	38	Associate Professor	Male	Ph.D	203	Yes	Yes	22-07-2008	---	Regular
30	Viney Kumar	43	Assistant Professor	Male	M.Tech	214	Yes	Yes	23-01-2001	---	Regular
31	BALJIT SINGH	36	Assistant Professor	Male	M.Tech	121	Yes	Yes	11-08-2009	---	Regular
32	SUSHIL PRASHAR	33	Assistant Professor	Male	M.Tech	70	Yes	Yes	09-10-2012	---	Regular
33	DR SANJEEV SAINI	46	Assistant Professor	Male	Ph.D	196	Yes	Yes	14-08-2006	---	Regular
34	CHETAN DARSHAN	33	Assistant Professor	Male	M.Tech	123	Yes	Yes	23-06-2008	---	Regular

35	Sumit Mahajan	38	Assistant Professor	Male	M.Tech	208	Yes	Yes	02-05-2001	---	Regular
36	GAGANDEEP SHARMA	40	Assistant Professor	Male	M.Tech	158	Yes	Yes	31-08-2005	---	Regular
37	DR JAGJIT SINGH	46	Associate Professor	Male	Ph.D	202	Yes	Yes	13-08-2002	---	Regular
38	DR JAGROOP SINGH	46	Associate Professor	Male	Ph.D	203	Yes	Yes	27-06-2008	---	Regular
39	AARTI KOCHHAR	37	Assistant Professor	Female	M.Tech	181	Yes	Yes	09-08-2006	---	Regular
40	DR KIRAN AHUJA	36	Assistant Professor	Female	Ph.D	162	Yes	Yes	18-08-2006	---	Regular
41	DR RAMNIK SINGH	33	Assistant Professor	Male	M.Tech	109	Yes	Yes	06-08-2009	---	Regular
42	RAJESH WADHWA	40	Assistant Professor	Male	M.Tech	142	Yes	Yes	13-08-2009	---	Regular
43	POONAM SETHI	36	Assistant Professor	Female	M.Tech	169	Yes	Yes	16-09-2010	---	Regular
44	HARI SINGH	36	Assistant Professor	Male	M.Tech	98	Yes	Yes	17-09-2010	---	Regular
45	GANESH CHAND	38	Assistant Professor	Male	M.Tech	114	Yes	Yes	17-09-2010	---	Regular
46	ASHISH MALHOTRA	36	Assistant Professor	Male	M.Tech	113	Yes	Yes	08-08-2011	---	Regular
47	NAVLEEN REKHI	40	Assistant Professor	Male	M.Tech	101	Yes	Yes	09-08-2011	---	Regular
48	RISHA SHARMA	32	Assistant Professor	Female	M.Tech	97	Yes	Yes	01-11-2012	---	Regular

49	BINDIYA JAIN	37	Assistant Professor	Female	M.Tech	204	Yes	Yes	03-07-2004	---	Regular
50	Gursewak Singh	29	Assistant Professor	Male	M.Tech	60	Yes	Yes	18-07-2016	---	Adhoc / Contractual
51	AMIT ARORA	34	Assistant Professor	Male	M.Tech	123	Yes	Yes	10-08-2009	---	Regular
52	HARPREET BAJAJ	43	Assistant Professor	Female	M.Tech	194	Yes	Yes	25-09-2004	---	Regular
53	PARVEEN KAKKAR	39	Assistant Professor	Male	M.Tech	196	Yes	Yes	14-08-2002	---	Regular
54	DR VINAY CHOPRA	39	Assistant Professor	Male	Ph.D	161	Yes	Yes	31-08-2005	---	Regular
55	SHAVETA ANGURALA	35	Assistant Professor	Female	M.Tech	146	Yes	Yes	14-08-2006	---	Regular
56	RAJINDERVIR KAUR	32	Assistant Professor	Female	M.Tech	126	Yes	Yes	18-07-2016	---	Adhoc / Contractual
57	DR LOVE KUMAR	35	Assistant Professor	Male	Ph.D	114	Yes	Yes	15-09-2010	---	Regular
58	DR SUDHIR SHARMA	43	Associate Professor	Male	Ph.D	217	Yes	Yes	01-01-2001	---	Regular
59	DR CHINTU RZA MAKKAR	40	Assistant Professor	Female	Ph.D	230	Yes	Yes	01-11-2004	---	Regular
60	SHIVANI MEHTA	38	Assistant Professor	Female	M.Tech	172	Yes	Yes	29-08-2005	---	Regular
61	Sonali Talwar	26	Assistant Professor	Female	M.Tech	31	Yes	Yes	18-07-2016	---	Adhoc / Contractual
62	Vishav Kapoor	30	Assistant Professor	Male	M.Tech	89	Yes	Yes	04-08-2016	---	Adhoc / Contractual

63	AMAN KUMAR	46	Assistant Professor	Male	M.Tech	157	Yes	Yes	22-08-2009	---	Regular
64	Amit Sharma	37	Assistant Professor	Male	Ph.D	135	Yes	Yes	25-07-2007	---	Regular
65	Dr Manoj Kumar	48	Professor	Male	Ph.D	310	Yes	Yes	07-09-2015	---	Regular
66	Dr Sonia Chawla	41	Professor	Female	Ph.D	222	Yes	Yes	05-03-2008	---	Regular
67	Dr Anil Soni	51	Associate Professor	Male	Ph.D	316	Yes	Yes	22-07-2008	---	Regular
68	Dr Ritu Sehgal	46	Assistant Professor	Female	Ph.D	168	Yes	Yes	25-10-2004	---	Regular
69	Manu Kochher	36	Assistant Professor	Female	MBA	135	Yes	Yes	06-06-2007	---	Regular
70	Megha Munjal Sharma	36	Assistant Professor	Female	M. Phil	158	Yes	Yes	27-08-2007	---	Regular
71	Dr Savdeep Vasudeva	39	Assistant Professor	Male	Ph.D	217	Yes	Yes	03-07-2008	---	Regular
72	Anju Sharma	40	Assistant Professor	Female	MBA	225	Yes	Yes	17-07-2008	---	Regular
73	Vandana Narang	37	Assistant Professor	Female	MBA	109	Yes	Yes	06-08-2009	---	Regular
74	Dr Priyanka Sharma	32	Assistant Professor	Female	Ph.D	115	Yes	Yes	06-08-2009	---	Regular
75	Suman Arora	35	Assistant Professor	Female	MSc(Mathematics)	132	Yes	Yes	10-07-2007	---	Regular
76	DR ANAND BAJAJ	34	Assistant Professor	Male	Ph.D	121	Yes	Yes	25-06-2008	---	Regular

77	DR SUNIL KUMAR SCCHDEVA	38	Assistant Professor	Male	Ph.D	143	Yes	Yes	14-08- 2006	---	Regular
78	KAMAL KISHORE	46	Assistant Professor	Male	M.Sc(Phy)	191	Yes	Yes	16-08- 2002	---	Regular
79	NITIN KALRA	39	Associate Professor	Male	MSc(Mathematics)	109	Yes	Yes	10-08- 2009	---	Regular
80	NEERU BALA	36	Assistant Professor	Female	MSc(Mathematics)	132	Yes	Yes	19-07- 2007	---	Regular
81	DR NARINDER SHARMA	36	Assistant Professor	Male	Ph.D	120	Yes	Yes	02-07- 2008	---	Regular
82	ASHWANI KUMAR	34	Assistant Professor	Male	M. Phil	107	Yes	Yes	06-08- 2009	---	Regular
83	PAYAL	34	Assistant Professor	Female	M.Sc(Phy)	109	Yes	Yes	27-06- 2008	---	Regular
84	DR SHIVANI VIJ	33	Assistant Professor	Female	Ph.D	109	Yes	Yes	24-06- 2008	---	Regular
85	SHALLU SINGH	39	Assistant Professor	Female	M.Tech	118	Yes	Yes	12-09- 2005	---	Regular
86	RATISH BHARDWAJ	25	Assistant Professor	Male	M.Tech	24	Yes	Yes	01-08- 2016	---	Regular
87	SAHUL GOEL	32	Assistant Professor	Male	M.Tech	108	Yes	Yes	06-08- 2009	---	Regular
88	MANI BANSAL	30	Assistant Professor	Male	M.Tech	61	Yes	Yes	15-07- 2017	---	Adhoc / Contractual
89	RAMANDEEP SINGH JOHAL	36	Assistant Professor	Male	M.Tech	166	Yes	Yes	25-10- 2004	---	Regular
90	SARBJOT KAUR	32	Assistant Professor	Female	M.Sc.	54	Yes	Yes	15-07- 2017	---	Adhoc / Contractual

91	JJASWINDER SINGH	30	Assistant Professor	Male	MCA	58	Yes	Yes	13-07-2017	---	Adhoc / Contractual
92	JASDEEP KAUR	35	Assistant Professor	Female	M. Phil	94	Yes	Yes	13-09-2010	---	Regular
93	SUNIL KUMAR	39	Assistant Professor	Male	M.Tech	180	Yes	Yes	15-01-2003	---	Regular
94	HARPREET KAUR BEDI	47	Assistant Professor	Female	MSc(IT)	154	Yes	Yes	09-09-2005	---	Regular
95	BHAGAT SINGH	41	Assistant Professor	Male	MCA	138	Yes	Yes	09-01-2007	---	Regular
96	RAJESH GANDHI	46	Assistant Professor	Male	M.Sc.	149	Yes	Yes	17-02-2006	---	Regular
97	Sarbjit Kaur	44	Assistant Professor	Female	MCA	132	Yes	Yes	01-01-2007	---	Regular
98	AMIT SHARMA	38	Assistant Professor	Male	MCA	178	Yes	Yes	06-09-2003	---	Regular
99	REENA KHERA	32	Assistant Professor	Female	M.Sc.	112	Yes	Yes	01-08-2017	---	Visiting
100	Rahul Sharma	30	Assistant Professor	Male	M.Tech	96	No	Yes	25-07-2018	---	Adhoc / Contractual
101	Inderdeep Singh	37	Assistant Professor	Male	M.Tech	73	No	Yes	23-07-2018	---	Adhoc / Contractual
102	Jasleen Kaur	28	Assistant Professor	Female	M.Tech	37	No	Yes	23-07-2018	---	Adhoc / Contractual
103	Priya Sachdeva	28	Assistant Professor	Female	M.Tech	84	No	Yes	06-08-2018	---	Adhoc / Contractual
104	Guneet Kaur Walia	25	Assistant Professor	Female	M.Tech	12	No	Yes	23-07-2018	---	Adhoc / Contractual

105	Dr Usha Kiran Chawla	60	Assistant Professor	Female	Ph.D	396	No	Yes	03-08-2018	---	Adhoc / Contractual
106	Anil Rai	27	Assistant Professor	Male	M.Tech	40	No	Yes	03-08-2018	---	Adhoc / Contractual
107	Dr Suman Tandon	40	Associate Professor	Female	Ph.D	216	No	Yes	04-05-2018	---	Regular
108	Sumeet Kaur	30	Assistant Professor	Female	M.Tech	46	Yes	Yes	18-07-2016	---	Adhoc / Contractual
109	Prabhpreet Kaur Bhatia	27	Assistant Professor	Female	M.Tech	30	Yes	Yes	18-07-2016	---	Adhoc / Contractual
110	Parmvir Singh	27	Assistant Professor	Male	M.Tech	27	Yes	Yes	17-07-2017	---	Adhoc / Contractual
111	Shaina Vasudeva	29	Assistant Professor	Female	M.Tech	10	Yes	Yes	27-08-2018	---	Adhoc / Contractual

National Institutional Ranking Framework

Ministry of Human Resource Development

Government of India

Welcome to Data Capturing System: OVERALL

Submitted Institute Data for NIRF'2020'

Institute Name: DAV Institute of Engineering & Technology [IR-O-C-10384]

Sanctioned (Approved) Intake

Academic Year	2018-19	2017-18	2016-17	2015-16	2014-15	2013-14
UG [3 Years Program(s)]	60	0	0	-	-	-
UG [4 Years Program(s)]	420	420	420	420	-	-
PG [2 Year Program(s)]	114	114	-	-	-	-
PG [3 Year Program(s)]	60	60	60	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [3 Years Program(s)]	28	4	32	29	3	0	0	12	3	0	0	9
UG [4 Years Program(s)]	1151	297	1448	1187	261	0	62	349	160	8	0	243
PG [2 Year Program(s)]	48	90	138	127	11	0	0	29	16	0	0	13
PG [3 Year Program(s)]	19	31	50	49	1	0	0	10	8	0	1	1

Placement & Higher Studies

UG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2014-15	0	0	2015-16	0	2016-17	0	0	0(Zero)	0
2015-16	0	0	2016-17	0	2017-18	0	0	0(Zero)	0
2016-17	0	0	2017-18	0	2018-19	0	0	0(Zero)	0

UG [4 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
---------------	---	---	---------------	--	---------------	---	------------------------	--	---

2013-14	420	380	2014-15	113	2016-17	411	142	300000(Three Lac)	41
2014-15	420	410	2015-16	70	2017-18	397	178	325000(Three Lac Twenty Five Thousand)	36
2015-16	420	406	2016-17	66	2018-19	370	272	300000(Three Lac)	69

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	132	81	2016-17	76	61	314000(Three Lac Fourteen Thousand)	0
2016-17	114	79	2017-18	63	52	245000(Two Lac Forty Five Thousand)	0
2017-18	114	73	2018-19	48	47	300000(Three Lac)	0

PG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2014-15	60	24	2015-16	26	2016-17	46	11	240000(Two Lac Forty Thousand)	0
2015-16	60	3	2016-17	18	2017-18	20	2	240000(Two Lac Forty Thousand)	0
2016-17	60	9	2017-18	17	2018-19	26	7	240000(Two Lac Forty Thousand)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2017-18; Students admitted in the academic year 2018-19 should not be entered here.)			
			Total Students
Full Time			0
Part Time			0
No. of Ph.D students graduated (including Integrated Ph.D)			
		2018-19	2017-18
Full Time		0	0
Part Time		0	0

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			

Library	47997 (Forty Seven Thousand Nine Hundred Ninty Seven)	686034 (Six Lac Eighty Six thousand thirty four)	819144 (Eight Lac Nineteen Thousand One Hundred Forty Four)
New Equipment for Laboratories	254337 (Two Lac Fifty Four Thousand Three Hundred Thirty Seven)	1609983 (Sixteen Lac Nine Thousand Nine Hundred Eighty Three)	2918148 (Twenty Nine Lac Eighteen Thousand One Hundred Forty Eight)
Engineering Workshops	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	1478990 (Fourteen Lac Seventy Eight Thousand Ninty)	4973664 (Forty Nine Lac Seventy Three Thousand Six Hundred Sixty Four)	3834329 (Thirty Eight Lac Thirty Four Three Hundred Twenty Nine)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2018-19	2017-18	2016-17
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	140979545 (Forteen Crore Nine Lac Seventy Nine Thousand Five Hundred Forty Five)	135254965 (Thirteen Crore Fifty Two Lac Fifty Four Thousand Nine Hundred Sixty Five)	133931688 (Thirteen Crore Thirty Nine Lac Thirty One Thousand Six Hundred Eighty Eight)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	27823564 (Two Crore Seventy Eight Lac Twenty Three Thousand Five Hundred Sixty Four)	24662721 (Two Crore Forty Six Lac Sixty Two Thousand Seven Hundred Twenty One)	22648677 (Two Crore Twenty Six Lac Forty Eight Thousand Six Hundred Seventy Seven)
Seminars/Conferences/Workshops	57050 (Fifty Seven Thousand Fifty)	113426 (Eleven Thousand Three Thousand Four Hundred Twenty Six)	471840 (Four Lac Seventy One Thousand Eight Hundred Forty)

IPR

Calendar year	2018	2017	2016
No. of Patents Published	1	0	0
No. of Patents Granted	0	0	0

Sponsored Research Details

Financial Year	2018-19	2017-18	2016-17
Total no. of Sponsored Projects	0	0	0
Total no. of Funding Agencies	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Consultancy Project Details

Financial Year	2018-19	2017-18	2016-17
Total no. of Consultancy Projects	4	1	3
Total no. of Client Organizations	9	3	6
Total Amount Received (Amount in Rupees)	352577	19316	19190
Amount Received in Words	Three Lac Fifty Two Thousand Five Hundred Seventy Seven	Nineteen Thousand Three Hundred Sixtenn	Nineteen Thousand One Hundred Ninty

Executive Development Program/Management Development Programs

Financial Year	2018-19	2017-18	2016-17
Total no. of Executive Development Programs/ Management Development Programs	0	0	0
Total no. of Participants	0	0	0
Total Annual Earnings (Amount in Rupees)(Excluding Lodging & Boarding Charges)	0	0	0
Total Annual Earnings in Words	Zero	Zero	Zero

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 60% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 40% of the buildings

Awards Details

1. How many faculty member of your institution have received highly reputed national/international awards/recognition from central government agencies in the previous academic year 2018-19	0
2. How many students of your institution have won international awards in the previous academic year 2018-19	0

Accreditation

NBA Accreditation

1. Does your institute have a valid NBA Accreditation?	NO
--	----

NAAC Accreditation

1. Does your institute have a valid NAAC Accreditation?	YES	
Valid from	Valid upto	CGPA
30-10-2017	29-10-2022	3.07

ICAR Accreditation

Village Adoption

Have your institute adopted any village under Unnat Bharat Scheme?	YES
--	-----

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	AVANI BHATIA	34	Assistant Professor	Female	M.Tech	130	Yes	Yes	16-09-2016	--	Regular
2	DR RAJEEV KUMAR	39	Assistant Professor	Male	Ph.D	168	Yes	Yes	06-08-2009	--	Regular

3	RAJESH KOCHHER	37	Assistant Professor	Male	M.Tech	110	Yes	Yes	09-10-2012	--	Regular
4	DR SANJAY GOEL	40	Assistant Professor	Male	Ph.D	187	Yes	Yes	05-07-2004	--	Regular
5	Dr MK Kaushik	38	Assistant Professor	Male	Ph.D	192	Yes	Yes	01-09-2005	--	Regular
6	DR SONIA CHUTANI	43	Assistant Professor	Female	Ph.D	201	Yes	Yes	30-07-2007	--	Regular
7	M S BEDI	40	Assistant Professor	Male	M.Tech	179	Yes	Yes	25-10-2004	--	Regular
8	MUNISH BHUTANI	36	Assistant Professor	Male	M.Tech	116	Yes	Yes	11-08-2011	--	Regular
9	GOBIND KHURANA	32	Assistant Professor	Male	M.Tech	111	Yes	Yes	09-10-2012	--	Regular
10	SUDHEER KUMAR JALA	39	Assistant Professor	Male	M.Tech	172	Yes	Yes	05-12-2012	--	Regular
11	DR KANCHAN L SINGH	49	Associate Professor	Female	Ph.D	264	Yes	Yes	14-09-2010	--	Regular
12	DR ASHOK KUMAR	46	Associate Professor	Male	Ph.D	255	Yes	Yes	01-07-2011	--	Regular
13	DR RAJNI SHARMA	42	Assistant Professor	Female	Ph.D	230	Yes	Yes	16-07-2001	--	Regular
14	DR BHUPINDER SINGH	37	Assistant Professor	Male	Ph.D	165	Yes	Yes	17-08-2011	--	Regular
15	REETA BHARDWAJ	36	Assistant Professor	Female	M.Tech	131	Yes	Yes	13-09-2010	--	Regular
16	GAGAN KUMAR	36	Assistant Professor	Male	M.Tech	129	Yes	Yes	23-09-2010	--	Regular
17	DR DINESH KUMAR	42	Associate Professor	Male	Ph.D	198	Yes	Yes	21-08-2003	--	Regular
18	DR PALVINDER SINGH MANN	36	Assistant Professor	Male	Ph.D	157	Yes	Yes	18-08-2006	--	Regular
19	JASWINDER SINGH DHILLON	38	Assistant Professor	Male	M.Tech	121	Yes	Yes	13-09-2010	--	Regular
20	NEETU GAHLAWAT	35	Assistant Professor	Female	M.Tech	127	Yes	Yes	14-09-2010	--	Regular
21	ARCHANA AGGARWAL	36	Assistant Professor	Female	M.Tech	109	Yes	Yes	09-08-2011	--	Regular
22	DR SANJEEV NAVAL	49	Associate Professor	Male	Ph.D	226	Yes	Yes	18-06-2006	--	Regular
23	DR NEERU MALHOTRA	46	Associate Professor	Female	Ph.D	226	Yes	Yes	12-08-2002	--	Regular
24	ANKUSH KOHLI	36	Assistant Professor	Male	M.Tech	147	Yes	Yes	18-06-2008	--	Regular
25	GURVEEN SINGH	35	Assistant Professor	Male	M.Tech	118	Yes	Yes	03-12-2012	--	Regular

26	SANDEEP KUMAR UPPAL	42	Assistant Professor	Male	M.Tech	230	Yes	Yes	18-08-2006	--	Regular
27	PANKAJ SADANA	40	Assistant Professor	Male	M.Tech	218	Yes	Yes	19-08-2002	--	Regular
28	DR DEVINDER PRIYADARSHI	37	Assistant Professor	Male	Ph.D	170	Yes	Yes	14-08-2006	--	Regular
29	DR GAURAV KUMAR DHURIA	39	Associate Professor	Male	Ph.D	227	Yes	Yes	22-07-2008	--	Regular
30	Viney Kumar	44	Assistant Professor	Male	M.Tech	238	Yes	Yes	23-01-2001	--	Regular
31	BALJIT SINGH	37	Assistant Professor	Male	M.Tech	145	Yes	Yes	11-08-2009	--	Regular
32	SUSHIL PRASHAR	34	Assistant Professor	Male	M.Tech	94	Yes	Yes	09-10-2012	--	Regular
33	DR SANJEEV SAINI	47	Assistant Professor	Male	Ph.D	220	Yes	Yes	14-08-2006	--	Regular
34	CHETAN DARSHAN	34	Assistant Professor	Male	M.Tech	147	Yes	Yes	23-06-2008	--	Regular
35	Sumit Mahajan	39	Assistant Professor	Male	M.Tech	220	Yes	Yes	02-05-2001	--	Regular
36	GAGANDEEP SHARMA	41	Assistant Professor	Male	M.Tech	182	Yes	Yes	31-08-2005	--	Regular
37	DR JAGJIT SINGH	47	Associate Professor	Male	Ph.D	226	Yes	Yes	13-08-2002	--	Regular
38	DR JAGROOP SINGH	47	Associate Professor	Male	Ph.D	227	Yes	Yes	27-06-2008	--	Regular
39	AARTI KOCHHAR	38	Assistant Professor	Female	M.Tech	205	Yes	Yes	09-08-2006	--	Regular
40	DR KIRAN AHUJA	37	Assistant Professor	Female	Ph.D	186	Yes	Yes	18-08-2006	--	Regular
41	DR RAMNIK SINGH	34	Assistant Professor	Male	M.Tech	133	Yes	Yes	06-08-2009	--	Regular
42	RAJESH WADHWA	41	Assistant Professor	Male	M.Tech	166	Yes	Yes	13-08-2009	--	Regular
43	POONAM SETHI	37	Assistant Professor	Female	M.Tech	193	Yes	Yes	16-09-2010	--	Regular
44	HARI SINGH	37	Assistant Professor	Male	M.Tech	122	Yes	Yes	17-09-2010	--	Regular
45	GANESH CHAND	39	Assistant Professor	Male	M.Tech	138	Yes	Yes	17-09-2010	--	Regular
46	ASHISH MALHOTRA	37	Assistant Professor	Male	M.Tech	137	Yes	Yes	08-08-2011	--	Regular
47	NAVLEEN REKHI	41	Assistant Professor	Male	M.Tech	125	Yes	Yes	09-08-2011	--	Regular
48	RISHA SHARMA	33	Assistant Professor	Female	M.Tech	121	Yes	Yes	01-11-2012	--	Regular

49	DR BINDIYA JAIN	38	Assistant Professor	Female	Ph.D	216	Yes	Yes	03-07-2004	--	Regular
50	Gursewak Singh	30	Assistant Professor	Male	M.Tech	64	Yes	Yes	18-07-2016	--	Adhoc / Contractual
51	AMIT ARORA	35	Assistant Professor	Male	M.Tech	147	Yes	Yes	10-08-2009	--	Regular
52	HARPREET BAJAJ	44	Assistant Professor	Female	M.Tech	218	Yes	Yes	25-09-2004	--	Regular
53	PARVEEN KAKKAR	40	Assistant Professor	Male	M.Tech	220	Yes	Yes	14-08-2002	--	Regular
54	DR VINAY CHOPRA	40	Assistant Professor	Male	Ph.D	185	Yes	Yes	31-08-2005	--	Regular
55	SHAVETA ANGURALA	36	Assistant Professor	Female	M.Tech	170	Yes	Yes	14-08-2006	--	Regular
56	RAJINDERVIR KAUR	33	Assistant Professor	Female	M.Tech	73	Yes	Yes	18-07-2016	--	Adhoc / Contractual
57	DR LOVE KUMAR	36	Assistant Professor	Male	Ph.D	138	Yes	Yes	15-09-2010	--	Regular
58	DR SUDHIR SHARMA	44	Associate Professor	Male	Ph.D	241	Yes	Yes	01-01-2001	--	Regular
59	DR CHINTU RZA MAKKAR	41	Assistant Professor	Female	Ph.D	242	Yes	Yes	01-11-2004	--	Regular
60	SHIVANI MEHTA	39	Assistant Professor	Female	M.Tech	196	Yes	Yes	29-08-2005	--	Regular
61	Sonali Talwar	27	Assistant Professor	Female	M.Tech	43	Yes	Yes	18-07-2016	--	Adhoc / Contractual
62	Vishav Kapoor	31	Assistant Professor	Male	M.Tech	103	Yes	Yes	04-08-2016	--	Adhoc / Contractual
63	AMAN KUMAR	47	Assistant Professor	Male	M.Tech	181	Yes	Yes	22-08-2009	--	Regular
64	Dr Amit Sharma	38	Assistant Professor	Male	Ph.D	159	Yes	Yes	25-07-2007	--	Regular
65	Dr Manoj Kumar	49	Professor	Male	Ph.D	334	Yes	Yes	07-09-2015	--	Regular
66	Dr Anil Soni	52	Associate Professor	Male	Ph.D	340	Yes	Yes	22-07-2008	--	Regular
67	Dr Ritu Sehgal	47	Assistant Professor	Female	Ph.D	192	Yes	Yes	25-10-2004	--	Regular
68	Manu Kochher	37	Assistant Professor	Female	MBA	159	Yes	Yes	06-06-2007	--	Regular
69	Dr Megha Munjal Sharma	37	Assistant Professor	Female	Ph.D	182	Yes	Yes	27-08-2007	--	Regular
70	Dr Savdeep Vasudeva	40	Assistant Professor	Male	Ph.D	229	Yes	Yes	03-07-2008	--	Regular
71	Anju Sharma	41	Assistant Professor	Female	MBA	249	Yes	Yes	17-07-2008	--	Regular
72	Vandana Narang	38	Assistant Professor	Female	MBA	133	Yes	Yes	06-08-2009	--	Regular

73	Dr Priyanka Sharma	33	Assistant Professor	Female	Ph.D	139	Yes	Yes	06-08-2009	--	Regular
74	Suman Arora	36	Assistant Professor	Female	MSc(Mathematics)	156	Yes	Yes	10-07-2007	--	Regular
75	DR ANAND BAJAJ	35	Assistant Professor	Male	Ph.D	145	Yes	Yes	25-06-2008	--	Regular
76	DR SUNIL KUMAR SCCHDEVA	39	Assistant Professor	Male	Ph.D	167	Yes	Yes	14-08-2006	--	Regular
77	KAMAL KISHORE	47	Assistant Professor	Male	M.Sc(Phy)	215	Yes	Yes	16-08-2002	--	Regular
78	NITIN KALRA	40	Associate Professor	Male	MSc(Mathematics)	133	Yes	Yes	10-08-2009	--	Regular
79	NEERU BALA	37	Assistant Professor	Female	MSc(Mathematics)	156	Yes	Yes	19-07-2007	--	Regular
80	DR NARINDER SHARMA	37	Assistant Professor	Male	Ph.D	144	Yes	Yes	02-07-2008	--	Regular
81	ASHWANI KUMAR	35	Assistant Professor	Male	M. Phil	131	Yes	Yes	06-08-2009	--	Regular
82	DR PAYAL	35	Assistant Professor	Female	Ph.D	133	Yes	Yes	27-06-2008	--	Regular
83	DR SHIVANI VIJ	34	Assistant Professor	Female	Ph.D	133	Yes	Yes	24-06-2008	--	Regular
84	SHALLU SINGH	40	Assistant Professor	Female	M.Tech	142	Yes	Yes	12-09-2005	--	Regular
85	RATISH BHARDWAJ	26	Assistant Professor	Male	M.Tech	48	Yes	Yes	01-08-2016	--	Regular
86	SAHUL GOEL	33	Assistant Professor	Male	M.Tech	132	Yes	Yes	06-08-2009	--	Regular
87	MANI BANSAL	31	Assistant Professor	Male	M.Tech	72	Yes	Yes	15-07-2017	--	Adhoc / Contractual
88	RAMANDEEP SINGH JOHAL	37	Assistant Professor	Male	M.Tech	190	Yes	Yes	25-10-2004	--	Regular
89	SARBJOT KAUR	33	Assistant Professor	Female	M.Sc.	32	Yes	Yes	15-07-2017	--	Adhoc / Contractual
90	JASWINDER SINGH	31	Assistant Professor	Male	MCA	71	Yes	Yes	13-07-2017	--	Adhoc / Contractual
91	JASDEEP KAUR	36	Assistant Professor	Female	M. Phil	118	Yes	Yes	13-09-2010	--	Regular
92	SUNIL KUMAR	40	Assistant Professor	Male	M.Tech	204	Yes	Yes	15-01-2003	--	Regular
93	HARPREET KAUR BEDI	48	Assistant Professor	Female	MSc(IT)	178	Yes	Yes	09-09-2005	--	Regular
94	BHAGAT SINGH	42	Assistant Professor	Male	MCA	162	Yes	Yes	09-01-2007	--	Regular
95	RAJESH GANDHI	47	Assistant Professor	Male	M.Sc.	173	Yes	Yes	17-02-2006	--	Regular

96	Sarbjit Kaur	45	Assistant Professor	Female	MCA	156	Yes	Yes	01-01-2007	--	Regular
97	AMIT SHARMA	39	Assistant Professor	Male	MCA	202	Yes	Yes	06-09-2003	--	Regular
98	Rahul Sharma	31	Assistant Professor	Male	M.Tech	97	Yes	Yes	25-07-2018	--	Adhoc / Contractual
99	Inderdeep Singh	38	Assistant Professor	Male	M.Tech	49	Yes	Yes	23-07-2018	--	Adhoc / Contractual
100	Priya Sachdeva	29	Assistant Professor	Female	M.Tech	95	Yes	Yes	06-08-2018	--	Adhoc / Contractual
101	Guneet Kaur Walia	26	Assistant Professor	Female	M.Tech	24	Yes	Yes	23-07-2018	--	Adhoc / Contractual
102	Dr Suman Tandon	41	Associate Professor	Female	Ph.D	240	Yes	Yes	04-05-2018	--	Regular
103	Prabhpreet Kaur Bhatia	28	Assistant Professor	Female	M.Tech	35	Yes	Yes	18-07-2016	--	Adhoc / Contractual
104	Parmvir Singh	28	Assistant Professor	Male	M.Tech	39	Yes	Yes	17-07-2017	--	Adhoc / Contractual
105	Shaina Vasudeva	30	Assistant Professor	Female	M.Tech	24	Yes	Yes	27-08-2018	--	Adhoc / Contractual
106	SUKHJINDER SINGH	34	Assistant Professor	Male	M.Tech	135	No	Yes	26-07-2019	--	Adhoc / Contractual
107	VIKAS SHARMA	29	Assistant Professor	Male	M.Tech	65	No	Yes	02-08-2019	--	Adhoc / Contractual
108	MONTY J SINGH	29	Assistant Professor	Female	M.Tech	15	No	Yes	05-08-2019	--	Adhoc / Contractual
109	KANIKA KAPOOR	23	Assistant Professor	Female	M.Tech	5	No	Yes	26-08-2019	--	Adhoc / Contractual
110	DIKSHA BANSAL	25	Assistant Professor	Female	M.Tech	2	No	Yes	09-09-2019	--	Adhoc / Contractual
111	RAVINDER KAUR	25	Assistant Professor	Female	M.A	29	No	Yes	06-09-2019	--	Adhoc / Contractual
112	AMRIT KAUR	24	Assistant Professor	Female	MBA	31	No	Yes	06-09-2019	--	Adhoc / Contractual

National Institutional Ranking Framework

Ministry of Education

Government of India

Welcome to Data Capturing System: OVERALL

Submitted Institute Data for NIRF'2021'

Institute Name: DAV Institute of Engineering & Technology [IR-O-C-10384]

Sanctioned (Approved) Intake

Academic Year	2019-20	2018-19	2017-18	2016-17	2015-16	2014-15
UG [4 Years Program(s)]	420	420	420	420	-	-
PG [2 Year Program(s)]	114	114	-	-	-	-
PG [3 Year Program(s)]	60	60	60	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [4 Years Program(s)]	1156	299	1455	1071	384	0	211	24	147	10	0	78
PG [2 Year Program(s)]	70	69	139	120	19	0	9	0	9	0	0	0
PG [3 Year Program(s)]	15	27	42	36	6	0	9	0	8	1	0	0

Placement & Higher Studies

UG [4 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2014-15	420	410	2015-16	70	2017-18	411	173	325000(Three Lac Twenty Five Thosand)	36
2015-16	420	406	2016-17	70	2018-19	386	272	300000(Three Lac)	69
2016-17	420	330	2017-18	92	2019-20	383	273	331000(Three Lac Thirty One Thousand)	60

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2016-17	114	79	2017-18	71	52	314000(Three Lac Fourteen Thousand)	0

2017-18	114	73	2018-19	67	47	300000(Three lac)	0
2018-19	114	65	2019-20	58	44	300000(Three lac)	0

PG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	60	2	2016-17	19	2017-18	21	2	240000(Two Lac Forty Thousand)	0
2016-17	60	9	2017-18	17	2018-19	26	7	240000(Two Lac Forty Thousand)	0
2017-18	60	7	2018-19	10	2019-20	14	4	240000(Two Lac Forty Thousand)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2019-20 Students admitted in the academic year 2020-21 should not be entered here.)			
			Total Students
Full Time			0
Part Time			0
No. of Ph.D students graduated (including Integrated Ph.D)			
	2019-20	2018-19	2017-18
Full Time	0	0	0
Part Time	0	0	0

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2019-20	2018-19	2017-18
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	409149 (Four Lakh Nine Thousand One Hundred Forty Nine)	47997 (Forty Seven Thousand Nine Hundred Ninety Seven)	683034 (Six Lakh Eighty Three Thousand Thirty Four)
New Equipment for Laboratories	3609634 (Thirty Six Lakh Nine Thousand Six Hundred Thirty Four)	254337 (Two Lakh Fifty Four Thousand Three Hundred Seventy Seven)	1609983 (Sixteen Lakh Nine Thousand Nine Hundred Eighty Three)
Engineering Workshops	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	1436353 (Fourteen Lakh Thirty Six Thousand Three Hundred Thirty Three)	1478990 (Fourteen Lakh Seventy Eight Thousand Nine Hundred Ninty)	4973664 (Forty Nine Lakh Seventy Three Thousand Six Hundred Sixty Four)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2019-20	2018-19	2017-18
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			

Salaries (Teaching and Non Teaching staff)	149071108 (Fourteen Crore Ninety Lakh Seventy One Thousand One Hundred Eight)	140979545 (Fourteen Crore Nine Lac Seventy Nine Thousand Five Hundred Forty Five)	135254965 (Thirteen Crore Fifty Two Lac Fifty Four Thousand Nine Hundred Sixty Five)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	30380421 (Three Crore Thirty Eight Three Thousand Four Hundred Twenty One)	27823564 (Two Crore Seventy Eight Lac Twenty Three Thousand Five Hundred Sixty Four)	24662721 (Two Crore Forty Six Lac Sixty Two Thousand Seven Hundred Twenty One)
Seminars/Conferences/Workshops	50893 (Fifty Thousand Eight Hundred Ninety Three)	57050 (Fifty Seven Thousand Fifty)	113426 (Eleven Thousand Three Thousand Four Hundred Twenty Six)

IPR

Calendar year	2019	2018	2017
No. of Patents Published	1	1	0
No. of Patents Granted	0	0	0

Sponsored Research Details

Financial Year	2019-20	2018-19	2017-18
Total no. of Sponsored Projects	0	0	0
Total no. of Funding Agencies	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Consultancy Project Details

Financial Year	2019-20	2018-19	2017-18
Total no. of Consultancy Projects	1	9	8
Total no. of Client Organizations	1	9	3
Total Amount Received (Amount in Rupees)	1100000	352577	22316
Amount Received in Words	Eleven Lakh	Three Lakh Fifty two thousand five hundred seventy seven	Twenty two thousand three hundred sixteen

Executive Development Program/Management Development Programs

Financial Year	2019-20	2018-19	2017-18
Total no. of Executive Development Programs/ Management Development Programs	0	0	0
Total no. of Participants	0	0	0
Total Annual Earnings (Amount in Rupees)(Excluding Lodging & Boarding Charges)	0	0	0
Total Annual Earnings in Words	Zero	Zero	Zero

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 60% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes

3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 40% of the buildings
--	-------------------------------------

Accreditation

NBA Accreditation

1.Does your institute have a valid NBA Accreditation?	NO
---	----

NAAC Accreditation

1. Does your institute have a valid NAAC Accreditation?	YES	
Valid from	Valid upto	CGPA
31-10-2017	29-10-2022	3.07

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Is Associated Last Year	Currently working with institution?	Joining Date	Leaving Date	Association type
1	AVANI BHATIA	35	Assistant Professor	Female	M.Tech	142	Yes	Yes	16-09-2016	--	Regular
2	DR RAJEEV KUMAR	40	Assistant Professor	Male	Ph.D	180	Yes	Yes	06-08-2009	--	Regular
3	RAJESH KOCHHER	38	Assistant Professor	Male	M.Tech	122	Yes	Yes	09-10-2012	--	Regular
4	DR SANJAY GOEL	41	Assistant Professor	Male	Ph.D	199	Yes	Yes	05-07-2004	--	Regular
5	Dr MK Kaushik	39	Assistant Professor	Male	Ph.D	204	Yes	Yes	01-09-2005	--	Regular
6	DR SONIA CHUTANI	44	Assistant Professor	Female	Ph.D	213	Yes	Yes	30-07-2007	--	Regular
7	M S BEDI	41	Assistant Professor	Male	M.Tech	191	Yes	Yes	25-10-2004	--	Regular
8	MANISH BHUTANI	37	Assistant Professor	Male	M.Tech	128	Yes	Yes	11-08-2011	--	Regular
9	GOBIND KHURANA	33	Assistant Professor	Male	M.Tech	123	Yes	Yes	09-10-2012	--	Regular
10	SUDHEER KUMAR JALA	40	Assistant Professor	Male	M.Tech	184	Yes	Yes	05-12-2012	--	Regular
11	DR KANCHAN L SINGH	50	Associate Professor	Female	Ph.D	276	Yes	Yes	14-09-2010	--	Regular
12	DR ASHOK KUMAR	47	Associate Professor	Male	Ph.D	267	Yes	Yes	01-07-2011	--	Regular
13	DR RAJNI SHARMA	43	Assistant Professor	Female	Ph.D	242	Yes	Yes	16-07-2001	--	Regular
14	DR BHUPINDER SINGH	38	Assistant Professor	Male	Ph.D	177	Yes	Yes	17-08-2011	--	Regular

15	REETA BHARDWAJ	37	Assistant Professor	Female	M.Tech	143	Yes	Yes	13-09-2010	--	Regular
16	GAGAN KUMAR	37	Assistant Professor	Male	M.Tech	141	Yes	Yes	23-09-2010	--	Regular
17	DR DINESH KUMAR	43	Associate Professor	Male	Ph.D	210	Yes	Yes	21-08-2003	--	Regular
18	DR PALVINDER SINGH MANN	37	Assistant Professor	Male	Ph.D	169	Yes	Yes	18-08-2006	--	Regular
19	JASWINDER SINGH DHILLON	39	Assistant Professor	Male	M.Tech	133	Yes	Yes	13-09-2010	--	Regular
20	DR NEETU GAHLAWAT	36	Assistant Professor	Female	Ph.D	139	Yes	Yes	14-09-2010	--	Regular
21	ARCHANA AGGARWAL	37	Assistant Professor	Female	M.Tech	121	Yes	Yes	09-08-2011	--	Regular
22	DR SANJEEV NAVAL	50	Associate Professor	Male	Ph.D	238	Yes	Yes	18-06-2006	--	Regular
23	DR NEERU MALHOTRA	47	Associate Professor	Female	Ph.D	238	Yes	Yes	12-08-2002	--	Regular
24	ANKUSH KOHLI	37	Assistant Professor	Male	M.Tech	159	Yes	Yes	18-06-2008	--	Regular
25	DR GURVEEN SINGH	36	Assistant Professor	Male	Ph.D	130	Yes	Yes	03-12-2012	--	Regular
26	SANDEEP KUMAR UPPAL	43	Assistant Professor	Male	M.Tech	242	Yes	Yes	18-08-2006	--	Regular
27	PANKAJ SADANA	41	Assistant Professor	Male	M.Tech	230	Yes	Yes	19-08-2002	--	Regular
28	DR DEVINDER PRIYADARSHI	38	Assistant Professor	Male	Ph.D	182	Yes	Yes	14-08-2006	--	Regular
29	DR GAURAV KUMAR DHURIA	40	Associate Professor	Male	Ph.D	239	Yes	Yes	22-07-2008	--	Regular
30	Viney Kumar	45	Assistant Professor	Male	M.Tech	250	Yes	Yes	23-01-2001	--	Regular
31	BALJIT SINGH	38	Assistant Professor	Male	M.Tech	157	Yes	Yes	11-08-2009	--	Regular
32	SUSHIL PRASHAR	35	Assistant Professor	Male	M.Tech	106	Yes	Yes	09-10-2012	--	Regular
33	DR SANJEEV SAINI	48	Assistant Professor	Male	Ph.D	232	Yes	Yes	14-08-2006	--	Regular
34	CHETAN DARSHAN	35	Assistant Professor	Male	M.Tech	159	Yes	Yes	23-06-2008	--	Regular
35	Sumit Mahajan	40	Assistant Professor	Male	M.Tech	232	Yes	Yes	02-05-2001	--	Regular
36	GAGANDEEP SHARMA	42	Assistant Professor	Male	M.Tech	194	Yes	Yes	31-08-2005	--	Regular
37	DR JAGJIT SINGH	48	Associate Professor	Male	Ph.D	238	Yes	Yes	13-08-2002	--	Regular

38	DR JAGROOP SINGH	48	Associate Professor	Male	Ph.D	239	Yes	Yes	27-06-2008	--	Regular
39	AARTI KOCHHAR	39	Assistant Professor	Female	M.Tech	217	Yes	Yes	09-08-2006	--	Regular
40	DR KIRAN AHUJA	38	Assistant Professor	Female	Ph.D	198	Yes	Yes	18-08-2006	--	Regular
41	DR RAMNIK SINGH	35	Assistant Professor	Male	M.Tech	145	Yes	Yes	06-08-2009	--	Regular
42	RAJESH WADHWA	42	Assistant Professor	Male	M.Tech	178	Yes	Yes	13-08-2009	--	Regular
43	POONAM SETHI	38	Assistant Professor	Female	M.Tech	205	Yes	Yes	16-09-2010	--	Regular
44	HARI SINGH	38	Assistant Professor	Male	M.Tech	134	Yes	Yes	17-09-2010	--	Regular
45	GANESH CHAND	40	Assistant Professor	Male	M.Tech	150	Yes	Yes	17-09-2010	--	Regular
46	ASHISH MALHOTRA	38	Assistant Professor	Male	M.Tech	149	Yes	Yes	08-08-2011	--	Regular
47	NAVLEEN REKHI	42	Assistant Professor	Male	M.Tech	137	Yes	Yes	09-08-2011	--	Regular
48	DR BINDIYA JAIN	39	Assistant Professor	Female	Ph.D	228	Yes	Yes	03-07-2004	--	Regular
49	AMIT ARORA	36	Assistant Professor	Male	M.Tech	159	Yes	Yes	10-08-2009	--	Regular
50	DR HARPREET BAJAJ	45	Assistant Professor	Female	Ph.D	230	Yes	Yes	25-09-2004	--	Regular
51	DR PARVEEN KAKKAR	41	Assistant Professor	Male	Ph.D	232	Yes	Yes	14-08-2002	--	Regular
52	DR VINAY CHOPRA	41	Assistant Professor	Male	Ph.D	197	Yes	Yes	31-08-2005	--	Regular
53	SHAVETA ANGURALA	37	Assistant Professor	Female	M.Tech	182	Yes	Yes	14-08-2006	--	Regular
54	RAJINDERVIR KAUR	34	Assistant Professor	Female	M.Tech	143	Yes	Yes	18-07-2016	--	Adhoc / Contractual
55	DR LOVE KUMAR	37	Assistant Professor	Male	Ph.D	150	Yes	Yes	15-09-2010	--	Regular
56	DR SUDHIR SHARMA	45	Associate Professor	Male	Ph.D	253	Yes	Yes	01-01-2001	--	Regular
57	DR CHINTU RZA MAKKAR	42	Assistant Professor	Female	Ph.D	254	Yes	Yes	01-11-2004	--	Regular
58	SHIVANI MEHTA	40	Assistant Professor	Female	M.Tech	208	Yes	Yes	29-08-2005	--	Regular
59	Sonali Talwar	28	Assistant Professor	Female	M.Tech	60	Yes	Yes	18-07-2016	--	Adhoc / Contractual
60	Vishav Kapoor	32	Assistant Professor	Male	M.Tech	103	Yes	Yes	04-08-2016	--	Adhoc / Contractual

61	Dr Amit Sharma	39	Assistant Professor	Male	Ph.D	171	Yes	Yes	25-07-2007	--	Regular
62	Dr Manoj Kumar	50	Professor	Male	Ph.D	346	Yes	Yes	07-09-2015	--	Regular
63	Dr Anil Soni	53	Associate Professor	Male	Ph.D	352	Yes	Yes	22-07-2008	--	Regular
64	Dr Ritu Sehgal	48	Assistant Professor	Female	Ph.D	204	Yes	Yes	25-10-2004	--	Regular
65	Manu Kochher	38	Assistant Professor	Female	MBA	171	Yes	Yes	06-06-2007	--	Regular
66	Dr Megha Munjal Sharma	38	Assistant Professor	Female	Ph.D	194	Yes	Yes	27-08-2007	--	Regular
67	Anju Sharma	42	Assistant Professor	Female	MBA	261	Yes	Yes	17-07-2008	--	Regular
68	Vandana Narang	39	Assistant Professor	Female	MBA	145	Yes	Yes	06-08-2009	--	Regular
69	Dr Priyanka Sharma	34	Assistant Professor	Female	Ph.D	151	Yes	Yes	06-08-2009	--	Regular
70	Suman Arora	37	Assistant Professor	Female	MSc(Mathematics)	168	Yes	Yes	10-07-2007	--	Regular
71	DR ANAND BAJAJ	36	Assistant Professor	Male	Ph.D	157	Yes	Yes	25-06-2008	--	Regular
72	DR SUNIL KUMAR SCCHDEVA	40	Assistant Professor	Male	Ph.D	179	Yes	Yes	14-08-2006	--	Regular
73	KAMAL KISHORE	48	Assistant Professor	Male	M.Sc(Phy)	227	Yes	Yes	16-08-2002	--	Regular
74	NITIN KALRA	41	Associate Professor	Male	MSc(Mathematics)	145	Yes	Yes	10-08-2009	--	Regular
75	DR NEERU BALA	38	Assistant Professor	Female	Ph.D	168	Yes	Yes	19-07-2007	--	Regular
76	DR NARINDER SHARMA	38	Assistant Professor	Male	Ph.D	156	Yes	Yes	02-07-2008	--	Regular
77	ASHWANI KUMAR	36	Assistant Professor	Male	M. Phil	143	Yes	Yes	06-08-2009	--	Regular
78	DR PAYAL	36	Assistant Professor	Female	Ph.D	145	Yes	Yes	27-06-2008	--	Regular
79	DR SHIVANI VIJ	35	Assistant Professor	Female	Ph.D	145	Yes	Yes	24-06-2008	--	Regular
80	SHALLU SINGH	41	Assistant Professor	Female	M.Tech	154	Yes	Yes	12-09-2005	--	Regular
81	RATISH BHARDWAJ	27	Assistant Professor	Male	M.Tech	60	Yes	Yes	01-08-2016	--	Regular
82	SAHUL GOYAL	34	Assistant Professor	Male	M.Tech	144	Yes	Yes	06-08-2009	--	Regular
83	MANI BANSAL	32	Assistant Professor	Male	M.Tech	90	Yes	Yes	15-07-2017	--	Adhoc / Contractual

84	RAMANDEEP SINGH JOHAL	38	Assistant Professor	Male	M.Tech	202	Yes	Yes	25-10-2004	--	Regular
85	SARBJOT KAUR	34	Assistant Professor	Female	M.Sc.	66	Yes	Yes	15-07-2017	--	Adhoc / Contractual
86	JASWINDER SINGH	32	Assistant Professor	Male	MCA	82	Yes	Yes	13-07-2017	--	Adhoc / Contractual
87	JASDEEP KAUR	37	Assistant Professor	Female	M. Phil	130	Yes	Yes	13-09-2010	--	Regular
88	SUNIL KUMAR	41	Assistant Professor	Male	M.Tech	216	Yes	Yes	15-01-2003	--	Regular
89	HARPREET KAUR BEDI	49	Assistant Professor	Female	MSc(IT)	190	Yes	Yes	09-09-2005	--	Regular
90	BHAGAT SINGH	43	Assistant Professor	Male	MCA	174	Yes	Yes	09-01-2007	--	Regular
91	RAJESH GANDHI	48	Assistant Professor	Male	M.Sc.	185	Yes	Yes	17-02-2006	--	Regular
92	Sarbjit Kaur	46	Assistant Professor	Female	MCA	168	Yes	Yes	01-01-2007	--	Regular
93	AMIT SHARMA	40	Assistant Professor	Male	MCA	214	Yes	Yes	06-09-2003	--	Regular
94	Rahul Sharma	32	Assistant Professor	Male	M.Tech	114	Yes	Yes	25-07-2018	--	Adhoc / Contractual
95	Inderdeep Singh	39	Assistant Professor	Male	M.Tech	97	Yes	Yes	23-07-2018	--	Adhoc / Contractual
96	Dr Suman Tandon	42	Associate Professor	Female	Ph.D	252	Yes	Yes	04-05-2018	--	Regular
97	Parmvir Singh	29	Assistant Professor	Male	M.Tech	51	Yes	Yes	17-07-2017	--	Adhoc / Contractual
98	VIKAS SHARMA	30	Assistant Professor	Male	M.Tech	72	No	Yes	02-08-2019	--	Adhoc / Contractual
99	KANIKA KAPOOR	24	Assistant Professor	Female	M.Tech	12	No	Yes	26-08-2019	--	Adhoc / Contractual
100	RAVINDER KAUR	26	Assistant Professor	Female	M.A	40	No	Yes	06-09-2019	--	Adhoc / Contractual
101	Dr Savdeep Vasudeva	41	Assistant Professor	Male	Ph.D	241	Yes	Yes	03-07-2008	--	Regular
102	Priya Sachdeva	30	Assistant Professor	Female	M.Tech	107	Yes	Yes	06-08-2018	--	Adhoc / Contractual
103	Guneet Kaur Walia	27	Assistant Professor	Female	M.Tech	36	Yes	Yes	23-07-2018	--	Adhoc / Contractual
104	Prabhpreet Kaur Bhatia	29	Assistant Professor	Female	M.Tech	39	Yes	Yes	18-07-2016	--	Adhoc / Contractual
105	SUKHJINDER SINGH	35	Assistant Professor	Male	M.Tech	145	No	Yes	26-07-2019	--	Adhoc / Contractual
106	DIKSHA BANSAL	26	Assistant Professor	Female	M.Tech	12	No	Yes	09-09-2019	--	Adhoc / Contractual

107	AMRIT KAUR	25	Assistant Professor	Female	MBA	39	No	Yes	06-09-2019	--	Adhoc / Contractual
108	AMAN KUMAR	48	Assistant Professor	Male	M.Tech	193	Yes	Yes	22-08-2009	--	Regular
109	OM PARKASH	49	Other	Male	Diploma	331	Yes	Yes	10-09-2003	--	Regular
110	RAJESH MEHRA	50	Other	Male	Diploma	267	Yes	Yes	13-09-2005	--	Regular
111	Nitika Wason	25	Assistant Professor	Female	M.COM	18	Yes	Yes	29-07-2019	--	Adhoc / Contractual

National Institutional Ranking Framework

Ministry of Education

Government of India

Welcome to Data Capturing System: OVERALL

Submitted Institute Data for NIRF'2022'

Institute Name: DAV Institute of Engineering & Technology [IR-O-C-10384]

Sanctioned (Approved) Intake

Academic Year	2020-21	2019-20	2018-19	2017-18	2016-17	2015-16
UG [4 Years Program(s)]	420	420	420	420	-	-
PG [2 Year Program(s)]	105	114	-	-	-	-
PG [3 Year Program(s)]	30	60	60	-	-	-

Total Actual Student Strength (Program(s) Offered by Your Institution)

(All programs of all years)	No. of Male Students	No. of Female Students	Total Students	Within State (Including male & female)	Outside State (Including male & female)	Outside Country (Including male & female)	Economically Backward (Including male & female)	Socially Challenged (SC+ST+OBC Including male & female)	No. of students receiving full tuition fee reimbursement from the State and Central Government	No. of students receiving full tuition fee reimbursement from Institution Funds	No. of students receiving full tuition fee reimbursement from the Private Bodies	No. of students who are not receiving full tuition fee reimbursement
UG [4 Years Program(s)]	972	263	1235	889	346	0	62	68	125	5	0	0
PG [2 Year Program(s)]	67	74	141	127	14	0	8	1	9	0	0	0
PG [3 Year Program(s)]	20	21	41	33	8	0	8	0	5	3	0	0

Placement & Higher Studies

UG [4 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2015-16	420	406	2016-17	70	2018-19	386	272	300000(Three Lac)	69
2016-17	420	330	2017-18	92	2019-20	383	273	331000(Three Lac Thirty One Thousand)	60
2017-18	420	341	2018-19	82	2020-21	411	242	300000(Three Lac)	56

PG [2 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2017-18	114	73	2018-19	67	47	300000(Three Lac)	0
2018-19	114	65	2019-20	58	44	300000(Three Lac)	0

2019-20	114	74	2020-21	64	35	300000(Three Lac)	0
---------	-----	----	---------	----	----	-------------------	---

PG [3 Years Program(s)]: Placement & higher studies for previous 3 years

Academic Year	No. of first year students intake in the year	No. of first year students admitted in the year	Academic Year	No. of students admitted through Lateral entry	Academic Year	No. of students graduating in minimum stipulated time	No. of students placed	Median salary of placed graduates(Amount in Rs.)	No. of students selected for Higher Studies
2016-17	60	9	2017-18	17	2018-19	26	7	240000(Two Lac Forty Thousand)	0
2017-18	60	7	2018-19	10	2019-20	14	4	240000(Two Lac Forty Thousand)	0
2018-19	60	8	2019-20	11	2020-21	13	7	300000(Three Lac)	0

Ph.D Student Details

Ph.D (Student pursuing doctoral program till 2020-21 Students admitted in the academic year 2020-21 should not be entered here.)				
			Total Students	
Full Time			0	
Part Time			0	
No. of Ph.D students graduated (including Integrated Ph.D)				
		2020-21	2019-20	2018-19
Full Time		0	0	0
Part Time		0	0	0
PG (Student pursuing MD/MS/DNB program till 2020-21 Students admitted in the academic year 2021 - 22 should not be entered here)				
Number of students pursuing PG (MD/MS/DNB) program			0	
No. of students Graduating in PG (MD/MS/DNB) program				
		2020-21	2019-20	2018-19
0		0	0	0

Online Education

1. Does all programs/courses were completed on time.	Yes		
2. Measures taken to complete the syllabus of courses and programs.	Microsoft teams have been used for online teaching in coverage of syllabus for all the subjects. Offline classes are also conducted as per the guidelines issued by Government/IKGPTU		
3. The period of delay in completion of syllabus (in months).	0		
4. The period of delay in conducting exams (in months).	0		
Portal Name	No. of students offered online courses which have credit transferred to transcript	Total no. of online courses which have credit transferred to the transcript	Total no. of credits transferred to transcript
Swayam	0	0	0
5. No. of courses developed and available online on Swayam platform by your institution faculty		0	

Financial Resources: Utilised Amount for the Capital expenditure for previous 3 years

Academic Year	2020-21	2019-20	2018-19
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Capital Expenditure on Academic Activities and Resources (excluding expenditure on buildings)			
Library	0 (Zero)	409149 (Four Lakh Nine Thousand One Hundred Forty Nine)	47997 (Forty Seven Thousand Nine Hundred Ninety Seven)
New Equipment for Laboratories	0 (Zero)	3609634 (Thirty Six Lakh Nine Thousand Six Hundred Thirty Four)	254337 (Two Lakh Fifty Four Thousand Three Hundred Seventy Seven)
Engineering Workshops	0 (Zero)	0 (Zero)	0 (Zero)
Other expenditure on creation of Capital Assets (excluding expenditure on Land and Building)	213062 (Two Lakh Thirteen Thousand Sixty Two)	1436353 (Fourteen Lakh Thirty Six Thousand Three Hundred Thirty Three)	1478990 (Fourteen Lakh Seventy Eight Thousand Nine Hundred Ninety)

Financial Resources: Utilised Amount for the Operational expenditure for previous 3 years

Academic Year	2020-21	2019-20	2018-19
	Utilised Amount	Utilised Amount	Utilised Amount
Annual Operational Expenditure			
Salaries (Teaching and Non Teaching staff)	154487577 (Fifteen Crore Forty Four Lakh Eighty Seven Thousand Five Hundred Seventy Seven)	149071108 (Fourteen Crore Ninety Lakh Seventy One Thousand One Hundred Eight)	140979545 (Fourteen Crore Nine Lac Seventy Nine Thousand Five Hundred Forty Five)
Maintenance of Academic Infrastructure or consumables and other running expenditures(excluding maintenance of hostels and allied services,rent of the building, depreciation cost, etc)	21313068 (Two Crore Thirteen Lac Thirteen Thousand Sixty Eight)	30380421 (Three Crore Thirty Eight Three Thousand Four Hundred Twenty One)	27823564 (Two Crore Seventy Eight Lac Twenty Three Thousand Five Hundred Sixty Four)
Seminars/Conferences/Workshops	16702 (Sixteen Thousand Seven Hundred Two)	50893 (Fifty Thousand Eight Hundred Ninety Three)	57050 (Fifty Seven Thousand Fifty)

IPR

Calendar year	2020	2019	2018
No. of Patents Published	0	1	1
No. of Patents Granted	0	0	0

Sponsored Research Details

Financial Year	2020-21	2019-20	2018-19
Total no. of Sponsored Projects	0	0	0
Total no. of Funding Agencies	0	0	0
Total Amount Received (Amount in Rupees)	0	0	0
Amount Received in Words	Zero	Zero	Zero

Consultancy Project Details

Financial Year	2020-21	2019-20	2018-19
Total no. of Consultancy Projects	6	1	9
Total no. of Client Organizations	6	1	9

Total Amount Received (Amount in Rupees)	517577	2849200	352577
Amount Received in Words	Five Lakh Seventeen Thousand Five Hundred Seventy Seven	Twenty Eight Lakh forty nine thousand and two hundred	Three Lakh Fifty two thousand five hundred seventy seven

Executive Development Program/Management Development Programs

Financial Year	2020-21	2019-20	2018-19
Total no. of Executive Development Programs/ Management Development Programs	0	0	0
Total no. of Participants	0	0	0
Total Annual Earnings (Amount in Rupees)(Excluding Lodging & Boarding Charges)	0	0	0
Total Annual Earnings in Words	Zero	Zero	Zero

PCS Facilities: Facilities of physically challenged students

1. Do your institution buildings have Lifts/Ramps?	Yes, more than 60% of the buildings
2. Do your institution have provision for walking aids, including wheelchairs and transportation from one building to another for handicapped students?	Yes
3. Do your institution buildings have specially designed toilets for handicapped students?	Yes, more than 40% of the buildings

Accreditation

NBA Accreditation

1. Does your institute have a valid NBA Accreditation?	NO
--	----

NAAC Accreditation

1. Does your institute have a valid NAAC Accreditation?	YES	
Valid from	Valid upto	CGPA
31-10-2017	29-10-2022	3.07

Faculty Details

Srno	Name	Age	Designation	Gender	Qualification	Experience (In Months)	Currently working with institution?	Joining Date	Leaving Date	Association type
1	DR NEERU MALHOTRA	48	Associate Professor	Female	Ph.D	250	Yes	12-08-2002	--	Regular
2	DR JAGJIT SINGH	49	Associate Professor	Male	Ph.D	262	Yes	13-08-2002	--	Regular
3	DR JAGROOP SINGH	49	Associate Professor	Male	Ph.D	263	Yes	27-06-2008	--	Regular
4	AARTI KOCHHAR	40	Assistant Professor	Female	M.Tech	229	Yes	09-08-2006	--	Regular
5	DR KIRAN AHUJA	39	Assistant Professor	Female	Ph.D	222	Yes	18-08-2006	--	Regular
6	DR RAMNIK SINGH	36	Assistant Professor	Male	M.Tech	169	Yes	06-08-2009	--	Regular
7	RAJESH WADHWA	43	Assistant Professor	Male	M.Tech	192	Yes	13-08-2009	--	Regular

8	POONAM SETHI	39	Assistant Professor	Female	M.Tech	217	Yes	16-09-2010	--	Regular
9	Dr HARI SINGH	39	Assistant Professor	Male	Ph.D	146	Yes	17-09-2010	--	Regular
10	GANESH CHAND	41	Assistant Professor	Male	M.Tech	174	Yes	17-09-2010	--	Regular
11	ASHISH MALHOTRA	39	Assistant Professor	Male	M.Tech	173	Yes	08-08-2011	--	Regular
12	NAVLEEN REKHI	43	Assistant Professor	Male	M.Tech	161	Yes	09-08-2011	--	Regular
13	DR BINDIYA JAIN	40	Assistant Professor	Female	Ph.D	240	Yes	03-07-2004	--	Regular
14	Dr AMIT ARORA	37	Assistant Professor	Male	Ph.D	171	Yes	10-08-2009	--	Regular
15	DR LOVE KUMAR	38	Assistant Professor	Male	Ph.D	174	Yes	15-09-2010	--	Regular
16	Vishav Kapoor	33	Assistant Professor	Male	M.Tech	48	Yes	04-08-2016	--	Adhoc / Contractual
17	Dr Manoj Kumar	51	Professor	Male	Ph.D	358	Yes	07-09-2015	--	Regular
18	SHALLU SINGH	42	Assistant Professor	Female	M.Tech	178	Yes	12-09-2005	--	Regular
19	RATISH BHARDWAJ	28	Assistant Professor	Male	M.Tech	84	Yes	01-08-2016	--	Regular
20	DR NEETU GAHLAWAT	37	Assistant Professor	Female	Ph.D	163	Yes	14-09-2010	--	Regular
21	Sumit Mahajan	41	Assistant Professor	Male	M.Tech	244	Yes	02-05-2001	--	Regular
22	DR HARPREET BAJAJ	46	Assistant Professor	Female	Ph.D	254	Yes	25-09-2004	--	Regular
23	DR PARVEEN KAKKAR	42	Assistant Professor	Male	Ph.D	256	Yes	14-08-2002	--	Regular
24	DR VINAY CHOPRA	42	Assistant Professor	Male	Ph.D	221	Yes	31-08-2005	--	Regular
25	SHAVETA KALSI	38	Assistant Professor	Female	M.Tech	194	Yes	14-08-2006	--	Regular
26	SAHUL GOYAL	35	Assistant Professor	Male	M.Tech	168	Yes	06-08-2009	--	Regular
27	AVANI CHOPRA	36	Assistant Professor	Female	M.Tech	154	Yes	16-09-2016	--	Regular
28	DR RAJEEV KUMAR	41	Assistant Professor	Male	Ph.D	204	Yes	06-08-2009	--	Regular
29	RAJESH KOCHHER	39	Assistant Professor	Male	M.Tech	146	Yes	09-10-2012	--	Regular
30	REETA BHARDWAJ	38	Assistant Professor	Female	M.Tech	167	Yes	13-09-2010	--	Regular
31	DR DINESH KUMAR	44	Associate Professor	Male	Ph.D	234	Yes	21-08-2003	--	Regular
32	JASWINDER SINGH DHILLON	40	Assistant Professor	Male	M.Tech	157	Yes	13-09-2010	--	Regular
33	Dr ANKUSH KOHLI	38	Assistant Professor	Male	Ph.D	171	Yes	18-06-2008	--	Regular
34	DR GURVEEN SINGH	37	Assistant Professor	Male	Ph.D	154	Yes	03-12-2012	--	Regular
35	SANDEEP KUMAR UPPAL	44	Assistant Professor	Male	M.Tech	266	Yes	18-08-2006	--	Regular
36	PANKAJ SADANA	42	Assistant Professor	Male	M.Tech	254	Yes	19-08-2002	--	Regular

37	DR DEVINDER PRIYADARSHI	39	Assistant Professor	Male	Ph.D	206	Yes	14-08-2006	--	Regular
38	DR GAURAV KUMAR DHURIA	41	Associate Professor	Male	Ph.D	251	Yes	22-07-2008	--	Regular
39	CHETAN DARSHAN	36	Assistant Professor	Male	M.Tech	183	Yes	23-06-2008	--	Regular
40	RAMANDEEP SINGH JOHAL	39	Assistant Professor	Male	M.Tech	226	Yes	25-10-2004	--	Regular
41	SUNIL KUMAR	42	Assistant Professor	Male	M.Tech	240	Yes	15-01-2003	--	Regular
42	DR AMAN KUMAR MAINI	49	Assistant Professor	Male	Ph.D	205	Yes	22-08-2009	--	Regular
43	OM PARKASH	50	Other	Male	Diploma	355	Yes	10-09-2003	--	Regular
44	RAJESH MEHRA	51	Other	Male	Diploma	291	Yes	13-09-2005	--	Regular
45	BALJIT SINGH	39	Assistant Professor	Male	M.Tech	181	Yes	11-08-2009	--	Regular
46	DR SUDHIR SHARMA	46	Associate Professor	Male	Ph.D	277	Yes	01-01-2001	--	Regular
47	DR CHINTU RZA MAKKAR	43	Assistant Professor	Female	Ph.D	266	Yes	01-11-2004	--	Regular
48	SHIVANI MEHTA	41	Assistant Professor	Female	M.Tech	232	Yes	29-08-2005	--	Regular
49	MANI BANSAL	33	Assistant Professor	Male	M.Tech	84	Yes	18-07-2018	--	Adhoc / Contractual
50	Rahul Sharma	33	Assistant Professor	Male	M.Tech	84	Yes	25-07-2018	--	Adhoc / Contractual
51	Inderdeep Singh	40	Assistant Professor	Male	M.Tech	90	Yes	23-07-2018	--	Adhoc / Contractual
52	Dr MK Kaushik	40	Assistant Professor	Male	Ph.D	228	Yes	01-09-2005	--	Regular
53	DR SONIA CHUTANI	45	Assistant Professor	Female	Ph.D	237	Yes	30-07-2007	--	Regular
54	M S BEDI	42	Assistant Professor	Male	M.Tech	215	Yes	25-10-2004	--	Regular
55	MANISH BHUTANI	38	Assistant Professor	Male	M.Tech	152	Yes	11-08-2011	--	Regular
56	SUDHEER KUMAR JALA	41	Assistant Professor	Male	M.Tech	208	Yes	05-12-2012	--	Regular
57	DR SANJEEV NAVAL	51	Associate Professor	Male	Ph.D	262	Yes	18-06-2006	--	Regular
58	Viney Kumar	46	Assistant Professor	Male	M.Tech	274	Yes	23-01-2001	--	Regular
59	SARBJOT KAUR	35	Assistant Professor	Female	M.Sc.	72	Yes	19-07-2018	--	Adhoc / Contractual
60	Dr Anil Soni	54	Associate Professor	Male	Ph.D	376	Yes	22-07-2008	--	Regular
61	Dr Ritu Sehgal	49	Assistant Professor	Female	Ph.D	228	Yes	25-10-2004	--	Regular
62	Manu Bhardwaj	39	Assistant Professor	Female	MBA	183	Yes	06-06-2007	--	Regular
63	Dr Megha Munjal Sharma	39	Assistant Professor	Female	Ph.D	218	Yes	27-08-2007	--	Regular
64	Anju Sharma	43	Assistant Professor	Female	MBA	273	Yes	17-07-2008	--	Regular
65	Vandana Narang	40	Assistant Professor	Female	MBA	169	Yes	06-08-2009	--	Regular

66	Dr Priyanka Sharma	35	Assistant Professor	Female	Ph.D	175	Yes	06-08-2009	--	Regular
67	Dr Suman Tandon	43	Associate Professor	Female	Ph.D	276	Yes	04-05-2018	--	Regular
68	Nitika Wason	26	Assistant Professor	Female	M.COM	48	Yes	04-11-2020	--	Adhoc / Contractual
69	ARCHANA AGGARWAL	38	Assistant Professor	Female	M.Tech	145	Yes	09-08-2011	--	Regular
70	JASWINDER SINGH	33	Assistant Professor	Male	MCA	84	Yes	18-07-2018	--	Adhoc / Contractual
71	JASDEEP KAUR	38	Assistant Professor	Female	M. Phil	154	Yes	13-09-2010	--	Regular
72	HARPREET KAUR BEDI	50	Assistant Professor	Female	MSc(IT)	214	Yes	09-09-2005	--	Regular
73	BHAGAT SINGH	44	Assistant Professor	Male	MCA	198	Yes	09-01-2007	--	Regular
74	RAJESH GANDHI	49	Assistant Professor	Male	M.Sc.	209	Yes	17-02-2006	--	Regular
75	Sarbjit Kaur	47	Assistant Professor	Female	MCA	192	Yes	01-01-2007	--	Regular
76	AMIT SHARMA	41	Assistant Professor	Male	MCA	238	Yes	06-09-2003	--	Regular
77	KANIKA KAPOOR	25	Assistant Professor	Female	M.Tech	36	Yes	26-08-2019	--	Adhoc / Contractual
78	Priya Sachdeva	31	Assistant Professor	Female	M.Tech	36	Yes	06-08-2018	--	Adhoc / Contractual
79	DR KANCHAN L SINGH	51	Associate Professor	Female	Ph.D	300	Yes	14-09-2010	--	Regular
80	DR ASHOK KUMAR	48	Associate Professor	Male	Ph.D	291	Yes	01-07-2011	--	Regular
81	DR RAJNI SHARMA	44	Assistant Professor	Female	Ph.D	266	Yes	16-07-2001	--	Regular
82	DR BHUPINDER SINGH	39	Assistant Professor	Male	Ph.D	201	Yes	17-08-2011	--	Regular
83	Suman Arora	38	Assistant Professor	Female	MSc(Mathematics)	192	Yes	10-07-2007	--	Regular
84	DR ANAND BAJAJ	37	Assistant Professor	Male	Ph.D	181	Yes	25-06-2008	--	Regular
85	DR SUNIL KUMAR SCCHDEVA	41	Assistant Professor	Male	Ph.D	203	Yes	14-08-2006	--	Regular
86	KAMAL KISHORE	49	Assistant Professor	Male	M.Sc(Phy)	251	Yes	16-08-2002	--	Regular
87	DR NITIN KALRA	42	Associate Professor	Male	Ph.D	157	Yes	10-08-2009	--	Regular
88	DR NEERU BALA	39	Assistant Professor	Female	Ph.D	192	Yes	19-07-2007	--	Regular
89	DR NARINDER KUMAR SHARMA	39	Assistant Professor	Male	Ph.D	168	Yes	02-07-2008	--	Regular
90	ASHWANI KUMAR	37	Assistant Professor	Male	M. Phil	167	Yes	06-08-2009	--	Regular
91	DR PAYAL SHARMA	37	Assistant Professor	Female	Ph.D	157	Yes	27-06-2008	--	Regular
92	DR SHIVANI VIJ	36	Assistant Professor	Female	Ph.D	169	Yes	24-06-2008	--	Regular
93	RAVINDER KAUR	27	Assistant Professor	Female	M.A	24	Yes	06-09-2019	--	Adhoc / Contractual
94	Prabhjot Kaur	26	Assistant Professor	Female	M.COM	22	Yes	13-08-2020	--	Adhoc / Contractual
95	Dr Annumeet	36	Assistant Professor	Female	Ph.D	72	Yes	13-08-2020	--	Adhoc / Contractual

96	Richa Arora	27	Assistant Professor	Female	MCA	36	Yes	12-11-2020	--	Adhoc / Contractual
97	Sukhdeep Singh	43	Assistant Professor	Male	MSW	228	Yes	07-10-2002	--	Regular
98	GAGAN KUMAR	38	Assistant Professor	Male	M.Tech	165	Yes	23-09-2010	--	Regular
99	GOBIND KHURANA	34	Assistant Professor	Male	M.Tech	147	Yes	09-10-2012	--	Regular
100	Dr Amit Sharma	40	Assistant Professor	Male	Ph.D	195	Yes	25-07-2007	--	Regular
101	DR SANJAY GOEL	42	Assistant Professor	Male	Ph.D	223	No	05-07-2004	19-01-2022	Regular
102	DR PALVINDER SINGH MANN	38	Assistant Professor	Male	Ph.D	193	No	18-08-2006	17-09-2021	Regular
103	DR SUSHIL PRASHAR	36	Assistant Professor	Male	Ph.D	130	No	09-10-2012	31-05-2021	Regular
104	DR SANJEEV SAINI	49	Assistant Professor	Male	Ph.D	256	No	14-08-2006	14-09-2021	Regular
105	GAGANDEEP SHARMA	43	Assistant Professor	Male	M.Tech	218	No	31-08-2005	14-10-2021	Regular
106	RAJINDERVIR KAUR	35	Assistant Professor	Female	M.Tech	84	No	18-07-2018	21-06-2021	Adhoc / Contractual
107	Sonali Talwar	29	Assistant Professor	Female	M.Tech	48	No	18-07-2018	20-03-2021	Adhoc / Contractual
108	Parmvir Singh	30	Assistant Professor	Male	M.Tech	51	No	18-07-2018	30-06-2021	Adhoc / Contractual
109	VIKAS SHARMA	31	Assistant Professor	Male	M.Tech	36	No	13-08-2020	31-07-2021	Adhoc / Contractual
110	Dr Savdeep Vasudeva	42	Assistant Professor	Male	Ph.D	253	No	03-07-2008	07-01-2021	Regular
111	Guneet Kaur Walia	28	Assistant Professor	Female	M.Tech	36	No	23-07-2018	08-01-2021	Adhoc / Contractual
112	Prabhpreet Kaur Bhatia	30	Assistant Professor	Female	M.Tech	48	No	13-08-2020	06-01-2021	Adhoc / Contractual
113	SUKHJINDER SINGH	36	Assistant Professor	Male	M.Tech	84	No	18-04-2020	10-07-2020	Adhoc / Contractual
114	DIKSHA BANSAL	27	Assistant Professor	Female	M.Tech	24	No	06-03-2020	14-05-2020	Adhoc / Contractual
115	AMRIT KAUR	26	Assistant Professor	Female	MBA	24	No	03-03-2020	15-05-2020	Adhoc / Contractual
116	Aman Arora	30	Assistant Professor	Male	M.Tech	24	No	13-08-2020	04-02-2021	Adhoc / Contractual
117	Sushant Gupta	27	Assistant Professor	Male	M.Tech	12	No	14-08-2020	25-06-2021	Adhoc / Contractual
118	Kritika Sharma	29	Assistant Professor	Female	MBA	31	No	04-11-2020	25-06-2021	Adhoc / Contractual

राष्ट्रीय मूल्यांकन एवं प्रत्यायन परिषद
विश्वविद्यालय अनुदान आयोग का स्वायत्त संस्थान
NATIONAL ASSESSMENT AND ACCREDITATION COUNCIL
An Autonomous Institution of the University Grants Commission

Certificate of Accreditation

*The Executive Committee of the
National Assessment and Accreditation Council
on the recommendation of the duly appointed
Peer Team is pleased to declare the
DAU Institute of Engineering and Technology
Kabir Nagar, Jalandhar, affiliated to J K Gujral Punjab Technical University,
Punjab as
Accredited
with CGPA of 3.07 on seven point scale
at A grade
valid up to October 29, 2022*

Date : October 30, 2017

D. Bhunia
Director