

Principles

Vision

- ▶ To produce capable graduate engineers with an aptitude for research and leadership.

Mission

- ▶ To impart quality education through demanding academic programs.
- ▶ To enhance career opportunities for students through exposure to the industry.
- ▶ To promote excellence by encouraging creativity, critical thinking, and discipline.
- ▶ To inculcate sensitivity toward society and respect for the environment.

Objectives

- ▶ Achieve excellence in learning and research through continual improvement in both content and delivery of the academic programs.
- ▶ Promote close interaction among industry, faculty, and students to enrich the learning process and enhance career opportunities for students.
- ▶ Develop state-of-the-art laboratories and other infrastructure commensurate with the need of delivering quality education and research services.
- ▶ Strengthen the Institution through a network of alumni and optimize the use of resources by leveraging inter-departmental capabilities.
- ▶ Provide opportunities and ensure regular skills. Up-gradation of faculty and staff through structured training programs.

Quality Policy

- ▶ To strive for excellence in academic and research programs in order to achieve proficiency in students by adopting continually improving standards to the learning process.

Our Strengths

- ▶ Visionary Leadership
- ▶ Best Governance Practices
- ▶ Dedicated Faculty with Research Aptitude
- ▶ State of Art Infrastructure
- ▶ Strong Liaison with the Outside World
- ▶ Network of Successful Alumni Spread Over the World

Placement Statistics

B. Tech Placement									
Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	55	28	51	37	16	43	47	24	51
Mechanical	67	56	84	68	51	75	64	56	88
Electronics	64	42	66	67	49	73	46	37	80
CSE	65	50	77	68	49	72	59	53	90
IT	110	92	84	105	95	90	109	99	91
Total	722	511	71	71	69	97	661	61	92
Total	433	319	74	416	329	79	391	330	84

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year	2016 - 17			2017 - 18			2018 - 19		
Branch	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage	Enrolled	Placed	Percentage

Civil	35	11	31	35	11	31	35	15	43
Mechanical	65	17	26	65	18	28	68	23	34
Electrical	22	2	9	16	6	38	22	8	36
Electronics	28	14	50	27	12	44	28	10	36
CSE	28	13	46	27	9	33	27	11	41
IT	16	8	50	14	4	29	11	6	55
Total	194	65	34	184	60	33	191	73	38

Year
