

MANDATORY DISCLOSURE(Updated :17/06/2024)

10.1	AICTE File No.	F.No. North-West/1-43656754492/2024/EOA
	Date & Period of last approval	29-Nov-2023 & Yearly
10.2	Name of the Institution	R.P. Inderaprastha Institute of Technology
	Address of the Institution	Bastara, G.T. Road, Near Madhuban Tehsil-Gharaunda
	City & Pin Code	Karnal-132001
	State / UT	Haryana
	Longitude & Latitude	–
	Phone number with STD code	01748-251613
	FAX number with STD code	01748-251611
	Office hours at the Institution	9 a.m to 4:30p.m
	Academic hours at the Institution	9 a.m to 4p.m
	Email	director@rpiit.com
	Website	www.rpiit.com
	Nearest Railway Station (Dist in Km)	Gharaunda-4Kms
	Nearest Airport (dist in Km)	New-Delhi-100Kms
10.3	Type of Institution	Private-Self Financed
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	Co-Ed
10.4	Name of the organization running the Institution	R.P. Educational Trust
	Type of the organization	Trust
	Address of the organization	GT Road NH-1,Near Toll Plaza, Bastara (Karnal-132114), Haryana
	Registered with	Revenue Department, Karnal
	Registration date	25.05.2007
	Website of the organization	www.rpiit.com
10.5	Name of the affiliating University / Board	Kurukshetra University
	Address	Kurukshetra University ,Kurukshetra
	Website	www.kuk.ac.in
	Latest affiliation period	B.Tech.-2023-24 M.Tech.-2023-24 MBA—2023-24 BBA—2023-24
10.6	Name of Principal / Director	Dr. Anshul Sharma
	Exact Designation	Director
	Phone number with STD code	01748-251613
	FAX number with STD code	01748-251611
	Email	director@rpiit.com
	Highest Degree	Ph. D
	Field of specialization	MBA
10.7	Governing Board Members	(Details As Per Annexure)
	Frequency of meetings & date of last meeting	The board meetings meet at least twice a year and more Frequently if felt necessary. The last meeting attended was on 19.14.2024.
10.8	Academic Advisory Body	(Details as per Annexure)
	Frequency of meetings & date of last meeting	The Academic Advisory Body meet at least twice a year and more frequently if necessary.
10.9	Organizational Chart	Attached –Annexure (iii)
10.10	Student feedback mechanism on Institutional Governance / Faculty performance	Student Feedback on faculty performance is obtained in every semester. The feedback committee obtains the performance of staff from the students every month by

		suitable mechanism and reviews the shortfalls of their performance every month and counsels them to enhance their quality of teaching and meet the demand of the students which develops the academic standard of the institute.
10.11	Grievance redressal mechanism for faculty, staff and students	System of open forum, feedback, suggestion book exists. Interaction between students and faculty is encouraged to identify and resolve grievances.
10.12 (A)	Name of the Department*	Mechanical Engg.
	Course	B.Tech
	Level	UG
	1st Year of approval by the Council	F.No.: 06/04/HR-Engg/2008/80 dated 23/06/2008
	Year wise Sanctioned Intake	2023-24(60),2023-22(60), 2022-21(60),2021-2020(60);
	Year wise Actual Admissions	2023-24(0),2023-22(0), 2022-21(0),2021-2020(0);
	Cut off marks – General quota	
	% Students passed with First Class	40%
	Students Placed	60% students
	Average Pay package, Rs./Year	3.2 Lacs
	Students opted for Higher Studies	60%
	Accreditation Status of the course	In Process(Applied for NAAC)
	Doctoral Courses	N-A
	Foreign Collaborations, if any	2 collaborations with Foreign Universities
	Professional Society Memberships	IEI, IETE
	Professional activities	Seminars, Conferences, Industrial Visits & Workshops
	Consultancy activities	In Practice
	Grants fetched	Yes
	Departmental Achievements	Innovative Projects
	Distinguished Alumni	Yes
	Name of the Department*	Electronics & Comm. Engg.
	Course	B.Tech
	Level	UG
	1st Year of approval by the Council	F.No.: 06/04/HR-Engg/2008/80 dated 23/06/2008
	Year wise Sanctioned Intake	2023-24(30),2023-22(30), 2022-21(30),2021-2020(30);
	Year wise Actual Admissions	2023-24(0),2023-22(0), 2022-21(0),2021-2020(0);
	Cut off marks – General quota	
	% Students passed with First Class	45% students
	Students Placed	62% students
	Average Pay package, Rs./Year	3.4 Lacs
	Students opted for Higher Studies	65%
	Accreditation Status of the course	In Process
	Doctoral Courses	N-A
	Foreign Collaborations, if any	2 collaborations with Foreign Universities
	Professional Society Memberships	IEI, IETE
	Professional activities	Seminars, Conferences, Industrial Visits & Workshops
	Consultancy activities	In Practice
	Grants fetched	Yes
	Departmental Achievements	Innovative Projects
	Distinguished Alumni	Yes
	Name of the Department*	Computer Science & Engg.

	Course	B.Tech
	Level	UG
	1st Year of approval by the Council	F.No.: 06/04/HR-Engg/2008/80 dated 23/06/2008
	Year wise Sanctioned Intake	2023-24(60),2023-22(60), 2022-21(60),2021-2020(60);
	Year wise Actual Admissions	2023-24(06),2023-22(08), 2022-21(07),2021-2020(04);
	Cut off marks – General quota	
	% Students passed with First Class	50% students
	Students Placed	70% students
	Average Pay package, Rs./Year	3.4 Lacs
	Students opted for Higher Studies	60%
	Accrediation Status of the course	In Process
	Doctoral Courses	N-A
	Foreign Collaborations, if any	2 collaborations with Foreign Universities
	Professional Society Memberships	IEI, IETE
	Professional activities	Seminars, Conferences, Industrial Visits & Workshops
	Consultancy activities	In Practice
	Grants fetched	Yes
	Departmental Achievements	Innovative Projects
	Distinguished Alumni	Yes
	Name of the Department*	Management
	Course	MBA
	Level	PG
	1st Year of approval by the Council	F.No.: 06/04/HR-Engg/2008/80 dated 1107-2009
	Year wise Sanctioned Intake	2023-24(60),2023-22(60), 2022-21(60),2021-2020(60);
	Year wise Actual Admissions	2023-24(30),2023-22(44), 2022-21(20),2021-2020(11);
	Cut off marks – General quota	
	% Students passed with First Class	40%
	Students Placed	65% students
	Average Pay package, Rs./Year	3.0 Lacs
	Students opted for Higher Studies	50%
	Accrediation Status of the course	In Process
	Doctoral Courses	N-A
	Foreign Collaborations, if any	2 collaborations with Foreign Universities
	Professional Society Memberships	
	Professional activities	Seminars, Conferences, Industrial Visits & Workshops
	Consultancy activities	In Practice
	Grants fetched	Yes
	Departmental Achievements	Innovative Projects
	Distinguished Alumni	Yes
10.13 (1)	Name of Teaching Staff*	Details as per Annexure- (v)
	Designation	
	Department	
	Date of Joining the Institution	
	Qualifications with Class / Grade	
	Total Experience in Years	
	Papers Published	


	Papers Presented in Conferences	
	PhD Guide? Give field & University	
	PhDs / Projects Guided	
	Books Published / IPRs / Patents	
	Professional Memberships	
	Consultancy Activities	
	Awards	
	Grants fetched	
	Interaction with Professional Institutions	
10.14	Admission quota*	All admissions for the year 2023-2024 were made as per state Govt. Guide lines.
	Entrance test / admission criteria	As per state Govt. admission brochure.
	Cut off / last candidate admitted	---
	Fees in rupees	As per Haryana State Fee Counseling Society
	Academic calendar (2023-24)	1. Final Cut of date for admission & online updation of HSCS – 15-09-2024 2. Academic calendar 2023-24 according to KurukshetraUniversity Kurukshetra(Annexure -1) 3. SESSIONAL EXAMINATION SCHEDULE (Centralized)(Annexure -VIII)
	PIO quota	No
10.15	Infrastructural information^	(Photos attached as per Annexure-vi)
	Classroom/Tutorial room facilities	Yes
	Laboratory details	25 Labs.
	Computer Centre facilities	Yes No. of Computers = 272 No. of Printers = 14 Internet connection 100 mbps System software = 04 Application 30

	Library facilities	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;"></th> <th style="width: 20%; text-align: center;">Engg.</th> <th style="width: 20%; text-align: center;">Mgt</th> </tr> </thead> <tbody> <tr> <td>1.Total No. of Books (Vol.):</td> <td style="text-align: center;">12294</td> <td style="text-align: center;">4600</td> </tr> <tr> <td>2. Total No. of Books Titles:</td> <td style="text-align: center;">2924</td> <td style="text-align: center;">1011</td> </tr> <tr> <td>3. No. of International/ National Journals Subscribed:</td> <td style="text-align: center;">22</td> <td style="text-align: center;">15</td> </tr> <tr> <td>Online Journals</td> <td style="text-align: center;">785</td> <td style="text-align: center;">229</td> </tr> <tr> <td>5. No. of Magazines Subscribed:</td> <td colspan="2" style="text-align: center;">5</td> </tr> <tr> <td>6. Newspaper:</td> <td colspan="2" style="text-align: center;">08</td> </tr> <tr> <td>E-LIBRARY FACILITIES:</td> <td colspan="2" style="text-align: center;">Yes</td> </tr> </tbody> </table>		Engg.	Mgt	1.Total No. of Books (Vol.):	12294	4600	2. Total No. of Books Titles:	2924	1011	3. No. of International/ National Journals Subscribed:	22	15	Online Journals	785	229	5. No. of Magazines Subscribed:	5		6. Newspaper:	08		E-LIBRARY FACILITIES:	Yes	
	Engg.	Mgt																								
1.Total No. of Books (Vol.):	12294	4600																								
2. Total No. of Books Titles:	2924	1011																								
3. No. of International/ National Journals Subscribed:	22	15																								
Online Journals	785	229																								
5. No. of Magazines Subscribed:	5																									
6. Newspaper:	08																									
E-LIBRARY FACILITIES:	Yes																									
	Auditorium/ Seminar Halls / Amphi	Yes																								
	Cafeteria	Yes																								
	Indoor Sports facilities	Indoor: - Table Tennis, Chess, Carom Board																								
	Outdoor Sports facilities	Outdoor: - Volley Ball, Badminton, Basket Ball. Cricket																								
	Gymnasium facilities	Yes																								
	Facilities for disabled	Yes																								
	Any other facilities	-																								
10.16	Boys Hostel	YES																								
	Girls Hostel	YES																								
	Medical & other Facilities at Hostel	YES																								
10.17	Academic Sessions	B.Tech.-2021-2022																								
	Examination system, Year / Sem	Semester System																								
	Period of declaration of results	Odd Semester-Dec.-Jan Even Semester- May-June																								
10.18	Counseling / Mentoring	Yes																								
	Career Counseling	Yes																								
	Medical facilities	Yes																								
	Student Insurance	Yes																								
10.19	Students Activity Body																									
	Cultural activities	Music Room, Gymnasium																								
	Sports activities	Indoor: - Table Tennis, Chess, Carom Board Outdoor: - Volley Ball, Badminton, Basket Ball.																								
	Literary activities	Public Speaking, Debating, Personality Development & Communication Skills.																								
	Magazine / newsletter	Yes- Pinnacle-published its first volume in 2010.																								
	Technical activities / Tech-Fest	Yes in the month of Feb every year																								
	Industrial Visits / Tours	Yes, twice every Semester																								
	Alumni activities	Yes																								
10.20	Name of the Information Officer for RTI	NA (As per RTI act 2005 we are not under the preview of the act)																								
	Designation	NA																								
	Phone number with STD code	NA																								
	FAX number with STD code	NA																								
	Email	<u>NA</u>																								
10.21	a	CAY = Current Academic Year																								
	b	* Repeat this template for each department / staff																								
	c	# repeat this template for additional quota, if any																								
	d	^ Add photographs																								

ANNEXURE – III

R.P. EDUCATIONAL TRUST

ORGANIZING CHART


ANNEXURE – VI

INFRASTRUCTURE PHOTOGRAPHS


