

MANDATORY DISCLOSURE**B.TECH & M.TECH**

"The information has been provided by the concerned institution and the onus of authenticity lies with the institution and not on AICTE."

Format for Mandatory Disclosure		
	Mandatory Disclosure	updated on 20.07.2016
10.1.	AICTE File No.	: B. Tech. 720 - 67 - 025 (DEG)/ET/2000
	Date & Period of last approval	: B. Tech./M.TECH(Northern /1-2816280510/2016/EOA /corrigendum-1 dated 10/04/2016)
10.2	Name of the Institution	: INDERPRASTHA ENGINEERING COLLEGE
	Address of the Institute	: 63, SITE - IV SURYA NAGAR FLYOVER ROAD, SAHIBABAD
	City & Pin Code	: GHAZIABAD - 201010
	State / UT	: U. P.
	Longitude & Latitude	:
	Phone number with STD code	: 0120-4535000
	FAX number with STD code	: 0120-4535059
	Office hours at the Institution	: 9:15 am - 4:50pm
	Academic hours at the Institution	: 9:15 am - 4:50 pm
	Email	: director@ipec.org.in
	Website	: www.ipec.org.in
	Nearest Railway Station(dist in Km)	: GHAZIABAD (5 km), H. NIZAMMUDDIN(15 km), NEW DELHI (30km)
	Nearest Airport (dist in Km)	: INDIRA GANDHI AIRPORT (40 km)
10.3	Type of Institution	: Private-Self Financed
	Category (1) of the Institution	: Non Minority
	Category (2) of the Institution	: Co - Ed
10.4	Institution	: SHAIL GARG SHIKSHA SANSTHAN
	Type of organization	: Society
	Address of the organization	: 63, SITE - IV, SURYA NAGAR FLYOVER ROAD, SAHIBABAD, GHAZIABAD - 201010
	Registered with	: SOCIETIES ACT VIDE REG NO. 1741-1995-96
	Registration date	: 15-12-1996
	Website of the organization	: www.ipec.org.in
10.5	Name of the affiliating Unversity	: Dr. APJ ABDUL KALAM TECHNICAL UNIVERSITY,LUCKNOW
	Address	: IET Campus ,Sitapur Road,Lucknow
	Website	: www.aktu.ac.in
	Latest affiliation period	: 2016-17
10.6	Name of Principal / Director	: Dr. B.C.Sharma
	Exact Designation	: Director
	Phone number with STD code	: 0120 - 4535026
	FAX number with STD code	: 0120 - 4535059
	Email	: director@ipec.org.in
	Highest Degree	: Ph. D
	Field of specialization	:
10.7	Society Members	: Copy ecnlosed (Encl. 1)
	Frequency of meetings	: 1 meetings in a year
10.8	Academic Governing Body	: Copy ecnlosed (Encl. 2)
	Frequency of meetings & date of last meeting	: 1 meetings in a year
10.9	Organizational Chart	: Copy ecnlosed (Encl. 3)
10.1	Student feedback mechanism on Institutional Governance/faculty performance	: Student feedback is regularly taken
10.11	Grievance redressal mechanism for faculty, staff and students	: Yes Grievance redressal cell is functional (copy enclosed) (Encl.4)
10.12 A	Name of the Department*	: B. Tech.,
	Course	: CSE, ECE,ME,IT,EN, CIVIL
	Level	: UG

	1 st Year of approval by the Council	:	2000
	Year wise Sanctioned Intake	:	Copy ecnlosed (Encl. 5)
	Year wise Actual Admissions	:	Copy ecnlosed (Encl. 6)
	Cut off marks - General quota	:	Copy ecnlosed (Encl. 7)
	% Students passed with Distinction	:	CAY CAY - 1 CAY - 2 B. Tech. - 11.34 B. Tech - 14.72 B. Tech. - 7.41
	% Students passed with First Class	:	CAY CAY - 1 CAY - 2 B. Tech. - 69.66 B. Tech -71.78 B. Tech. - 71.60
	Students Placed	:	CAY CAY - 1 CAY - 2 369 288 131 (Encl. 8)
	Average Pay package, Rs./Year	:	CAY CAY - 1 CAY - 2 3.25Lacs PA 3.20 Lacs PA 3.20Lacs PA
	Students opted for Higher Studies	:	Copy Enclosed (Encl. 9)
	Accreditation Status of the course	:	Under Processs
	Doctoral Courses	:	NA
	Foreign Collaborations, if any	:	NA
	Professional Society Memberships	:	NA
	Professional Activities	:	NA
	Consultancy activities	:	NA
	Grants fetched	:	Yes, Copy Enlosed (Encl.10)
	Departmental Achievements	:	Copy Enclosed (Encl. 11)
	Distinguished Alumni	:	NIL
10.12B	Name of the Department*	:	M.Tech
	Course	:	ME(Production Engg.), CSE, ECE(VLSI DESIGN)
	Level	:	PG
	1 st Year of approval by the Council	:	2009
	Year wise Sanctioned Intake	:	Copy ecnlosed (Encl. 5)
	Year wise Actual Admissions	:	Copy ecnlosed (Encl. 6)
	Cut off marks - General quota	:	NA
	% Students passed with Distinction	:	CAY CAY - 1 CAY - 2 M. Tech. - 0.00 M. Tech - 0.04 M. Tech. - 0.00
	% Students passed with First Class	:	CAY CAY - 1 CAY - 2 M.Tech. - 50.00 M.Tech -88.46 M.Tech. - 100.00
	Students Placed	:	
	Average Pay package, Rs./Year	:	NA
	Students opted for Higher Studies	:	NA
	Accreditation Status of the course	:	NA
	Doctoral Courses	:	NA
	Foreign Collaborations, if any	:	NA
	Professional Society Memberships	:	NA
	Professional Activities	:	NA
	Consultancy activities	:	NA
	Grants fetched	:	NA
	Departmental Achievements	:	NA
	Distinguished Alumni	:	NA
10.13	Details of Teaching Staff	:	Copy Enclosed (Encl. 11)
10.14	Admission quota	:	Management quota seats filled as per norms laid down by state Govt.
	Entrance test / admission creteria	:	Copy ecnlosed (Encl. 7)
	Cut off / last candidate admitted	:	CAY CAY - 1 CAY - 2 B. Tech. - 91200 B. Tech -91200 B. Tech. - 91200
	Fees in rupees	:	
	Number of Fee Waivers offered	:	5% of Sanctined Intake of AICTE
	Admission Calendar	:	Registration begins in May/June of every year admissions August onwards
	PIO quota	:	NA
10.15	Infrastructural information	:	
	Classroom/Tutorial Room Facilities	:	
	Laboratory details	:	
	Computer Centre facilities	:	

	Library facilities	:	
	Auditorium / Seminar Halls / Amphi	:	
	Cafeteria	:	Available (Video enclosed) (Encl. 12)
	Indoor Sports facilities	:	
	Outdoor Sports facilities	:	
	Gymnasium facilities	:	
	Facilities for disabled	:	
	Any other	:	
10.16	Boys Hostel	:	Available for 425 students
	Girls Hostel	:	Available for 250 students
	Medical & other Facilities at Hostel	:	Yes, Available
10.17	Academic Sessions	:	Every year in the month of August or as per instructions of Dr.APJ Abdul Kalam Technical University, Lucknow(formerly known as UPTU ,Lucknow)
	Examination system, Year / Sem	:	Semester wise
	Period of declaration of results	:	Results are declared by Dr.APJ Abdul Kalam Technical University, Lucknow(formerly known as UPTU ,Lucknow)
10.18	Counseling / Mentoring	:	
	Career Counseling	:	Group of Students have an allocated teacher as their mentorOrganise workshops, seminars by calling Industry specific speakers for guidance
	Medical facilities	:	Available
	Student Insurance	:	Available
10.19	Students Activity Body	:	(Encl. 13)
	Cultural activities	:	Copy enclosed
	Sports activities	:	Copy enclosed
	Literary activities	:	Copy enclosed
	Magazine / Newsletter	:	Copy enclosed
	Technical activities / TechFest	:	Copy enclosed
	Industrial Visits / Tours	:	Copy enclosed
	Alumi activities	:	Copy enclosed
10.20	Name of the Information Officer for RTI	:	NA
	Designation	:	
	Phone number with STD code	:	
	FAX number with STD code	:	
	Email	:	