

Academic Session 2018-19**Updated on: 21/09/2018**

1	AICTE file No.	F.No. North-West/1-3513058791/2018/EOA
	Date & Period of last approval	10 th April, 2018 & 2018-19
2	Name of the Institution	B. S. Anangpuria Institute of Technology & Management
	Address of the Institution	Village : Alampur, Ballabgarh-Sohna Major District Road, Faridabad-121004, Delhi NCR, India
	https://goo.gl/maps/Puxm4yFBh522	
	City & pin Code	Faridabad-121004
	State/UT	Haryana
	Longitude & Latitude	28degree North & 77degree East
	Phone Number with STD code	0129-2206750-53
	FAX number with STD code	0129-2206753
	Office hours at the Institution	8.45A.M. to 4.15P.M.
	Email	bsaei@anangpuria.com
	Website	www.anangpuria.com
	Nearest Railway station (dist. in KM)	Ballabgarh (22 KM)
Nearest Airport (dist. in KM)	Delhi (40KM)	
3	Type of Institution	Private-Self Financed
	Category (1) of the Institution	Non-Minority
	Category (2) of the Institution	Co-Ed.

4	Name of the organization running the Institution	Bhawani Shanker Anangpuria Charitable Trust
	Type of organization	Trust
	Address of the organization	B. S. Anangpuria Educational Institutes Village : Alampur, Ballabgarh-Sohna Major District Road, Faridabad-121004, Delhi NCR, India
	Registered with	Sub Registrar, Faridabad
	Registration No. & date	Original Regd. No.3630 dated 24.07.1992, Supplementary Regd. No. 4932 dated 28.07.2004 and Revised Regd. No. 25308 dated 04.03.2013
	website of the organization	www.anangpuria.com
5	Name of the Affiliating University	Y.M.C.A. University of Science & Technology
	Address	NH2, Sector-6, Faridabad-121006, Haryana
	Website	www.ymcaust.ac.in
	Latest affiliation period	2018-19
6	Name of Principal/Director	Dr. A. K. Sharma
	Exact Designation	Principal
	Phone number with STD code	0129-2206750-53
	FAX number with STD code	0129-2206753
	Email	ashok.sharma@anangpuria.com
	Highest Degree	Ph.D.
	Field of specialization	Internet Technologies

7	Governing Board Members	Particular	Designation in the Board
		Mr. Deviya Gupta	Chairman
		Mr. Tapesht Gupta	Vice-Chairman
		Dr. Roop Krishan Khar	Member
		Sh. Rohitash Tayal	Member
		Regional Officer, NWRO, AICTE, Chandigarh. (Ex-Officio)	Member
		Director , Directorate of Technical Education, Chandigarh (Ex-Officio)	Member
		Dr. C.K. Nagpal (University Nominee)	Member
	Dr. S.S. Tyagi	Member Secretary	
	Frequency of meetings & date of last meeting	As and when required	
8	Academic Advisory Body/Committee	Particular	Designation in the Committee
		Dr. S. S. Tyagi, Director (BSAEI)	Chairman
		Dr. Roop Krishen Khar, Principal (BSAIP)	Member
		Dr. A.K. Sharma, Professor & Dean (BSAITM)	Member
		Mr. Shiv Kumar Yadav, Associate Prof. & HOD (BSAIP)	Member-Secretary
		Frequency of meeting & date of last meeting	As and when required

9	Students Feedback on Institutional Governance/faculty performance	<p>Since inception every possible practice is being followed to allow/encourage the students to submit their feedbacks on Institute Governance and Faculty Performance. Students are free to give their feedback directly to the Director or through their Class Representatives and/or Class Counsellors. For anonymous suggestions a Feedback Box has been placed in the Institute. The Institute also has a dedicated E-mail i.e. feedback@anangpuria.com for this purpose.</p>													
10	Grievance Redressal Mechanism for faculty, staff and students	<p>Our Institute has an open door policy to provide quick and efficient solution to the grievances of staff and students. The faculty, staff and students can approach the Director/Principal/HOD at any anytime during working hour for redressal of their grievances. Besides, In pursuance with the All India Council for Technical Education and University Grant Commission Regulation 2012- Establishment of Mechanism for Grievance Redressal an internal 'Grievance Redressal Committee' has also been formed strictly as per the said regulation. Composition of which is as follows:</p> <table border="1" data-bbox="1037 699 2098 1129"> <thead> <tr> <th data-bbox="1037 699 1727 799">Particular</th> <th data-bbox="1727 699 2098 799">Designation in the Committee</th> </tr> </thead> <tbody> <tr> <td data-bbox="1037 799 1727 879">Dr. Roop Krishan Khar, Principal (BSAIP)</td> <td data-bbox="1727 799 2098 879">Chairman</td> </tr> <tr> <td data-bbox="1037 879 1727 943">Ms. Ranjana Jain, HOD (IT)</td> <td data-bbox="1727 879 2098 943">Member</td> </tr> <tr> <td data-bbox="1037 943 1727 1007">Ms. Sarika Dheer, Assistant Prof. (BSAIP)</td> <td data-bbox="1727 943 2098 1007">Member</td> </tr> <tr> <td data-bbox="1037 1007 1727 1070">Mr. Karan Singh Gaur, Coordinator (BSAIL)</td> <td data-bbox="1727 1007 2098 1070">Member</td> </tr> <tr> <td data-bbox="1037 1070 1727 1129">Prof. Surinder Raina, Dean(H& AS)</td> <td data-bbox="1727 1070 2098 1129">Member -Secretary</td> </tr> </tbody> </table> <p>Furthermore, as per the direction of AICTE an online Grievance Mechanism has been induced to provide easy access not only to staff and students but also to the other stakeholder to submit their grievance and thereon timely redressal.</p>		Particular	Designation in the Committee	Dr. Roop Krishan Khar, Principal (BSAIP)	Chairman	Ms. Ranjana Jain, HOD (IT)	Member	Ms. Sarika Dheer, Assistant Prof. (BSAIP)	Member	Mr. Karan Singh Gaur, Coordinator (BSAIL)	Member	Prof. Surinder Raina, Dean(H& AS)	Member -Secretary
Particular	Designation in the Committee														
Dr. Roop Krishan Khar, Principal (BSAIP)	Chairman														
Ms. Ranjana Jain, HOD (IT)	Member														
Ms. Sarika Dheer, Assistant Prof. (BSAIP)	Member														
Mr. Karan Singh Gaur, Coordinator (BSAIL)	Member														
Prof. Surinder Raina, Dean(H& AS)	Member -Secretary														

11	Name of the Department	Engineering & Technology		
	Course	Computer Science & Engineering		
	Level	UG		
	Ist Year of approval by the Council	2001		
	Year wise Sanctioned Intake	2018-19	2017-18	2016-17
		60	60	60
	Year wise Actual Admissions	60	47	54
	Cut off marks-General Quota	905748	-	993660
	% Students passed with Distinction	NA	27.35	30.20
	% Students passed with First Class	NA	52.83	56.25
	Students Placed	NA	33	44
	Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-
	Students opted for higher Studies	NA	6	8
	Accreditation Status of the course	NA		
	Doctoral Courses	NA		
	Foreign Collaboration, if any	NA		
	Professional Society memberships	NA		
	Professional activities	<ul style="list-style-type: none"> • STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with 		

		<p>all the necessary skills (be it soft or life skills) and latest technological / professional changes in their respective course of study.</p> <p>This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridges the gap between the inflexible University curriculum and ever changing technical and professional requirement of concerned Industries.</p> <ul style="list-style-type: none"> • Expert Lectures • Industrial Visit • Projects
	Consultancy activities	No
	Grants fetched	Nil
	Departmental achievements	<p>University Gold Medallist</p> <p>Ms. Esha Kapoor (Batch-2002-2006)</p> <p>Ms. Anitha Raj (Batch-2007-2011)</p> <p>Ms. Vandana Arora (Batch-2010-2014)</p> <p>University Merits</p> <p>2002-2003- 9 Merits</p> <p>2003-2004- 20 Merits</p> <p>2004-2005- 20 Merits</p> <p>2005-2006- 19 Merits</p> <p>2006-2007- 20 Merits</p> <p>2007-2008- 17 Merits</p> <p>2008-2009- 9 Merits</p>

		2009-2010-	14 Merits	
		2010-2011-	9 Merits	
		2011-2012-	7 Merits	
		2012-2013-	11 Merits	
		2013-2014-	51 Merits	
		2014-2015-	52 Merits	
		2015-2016-	19 Merits	
		2016-2017-	40 Merits	
		2017-2018-	12 Merits	
	Name of the Department	Electronics & Communication Engineering		
	Course	Electronics & Communication Engineering		
	Level	UG		
	Ist Year of approval by the Council	2001		
	Year wise Sanctioned Intake	2018-19	2017-18	2016-17
		30	60	60
	Year wise Actual Admissions	5	6	14
	Cut off marks-General Quota	361704	-	-
	% Students passed with Distinction	NA	10.52	1.96
	% Students passed with First Class	NA	36.84	31.37
	Students Placed	NA	3	14
	Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-

Students opted for higher Studies	NA	5	5
Accreditation Status of the course	NA		
Doctoral Courses	NA		
Foreign Collaboration, if any	NA		
Professional Society memberships	NA		
Professional activities	<ul style="list-style-type: none"> • STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with all the necessary skills (be it soft or life skills) and latest technological / professional changes in their respective course of study. This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridge the gap between the inflexible University curriculum and ever changing technical and professional requirement of concerned Industries. • Expert Lectures • Industrial Visit • Projects 		
Consultancy activities	No		
Grants fetched	Nil		
Departmental achievements	<p>University Gold Medallist</p> <p>Ms. Neha Madaan (Batch-2006-2010)</p> <p>University Merits</p> <p>2001-2002- 2 Merits</p> <p>2002-2003- 12 Merits</p>		

		2003-2004-	22 Merits	
		2004-2005-	19 Merits	
		2005-2006-	31 Merits	
		2006-2007-	21 Merits	
		2007-2008-	19 Merits	
		2008-2009-	12 Merits	
		2009-2010-	19 Merits	
		2010-2011-	2 Merits	
		2011-2012-	4 Merits	
		2012-2013-	3 Merits	
		2013-2014-	19 Merits	
		2014-2015-	12 Merits	
		2015-2016-	4 Merits	
		2016-2017-	11 Merits	
		2017-2018-	7 Merits	
	Name of the Department	Information Technology		
	Course	Information Technology		
	Level	UG		
	Ist Year of approval by the Council	2001		
	Year wise Sanctioned Intake	2018-19	2017-18	2016-17
		30	60	60
	Year wise Actual Admissions	30	6	21

Cut off rank-General Quota	849552	-	974546
% Students passed with Distinction	NA	-	11.11
% Students passed with First Class	NA	-	55.56
Students Placed	NA	1	-
Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-
Students opted for higher Studies	NA	6	8
Accreditation Status of the course	NA		
Doctoral Courses	NA		
Foreign Collaboration, if any	NA		
Professional Society memberships	NA		
Professional activities	<ul style="list-style-type: none"> • STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with all the necessary skills (be it soft or life skills) and latest technological / professional changes in their respective course of study. This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridge the gap between the inflexible University curriculum and ever changing technical and professional requirement of concerned Industries. • Expert Lectures • Industrial Visit • Projects 		
Consultancy activities	No		

	Grants fetched	Nil
	Departmental achievements	<p>University Gold Medallist</p> <p>Mr. Sunny Bhatia (Batch-2001-2005)</p> <p>Ms. Ridhi Garg (Batch-2006-2010)</p> <p>University Merits</p> <p>2001-2002- 6 Merits</p> <p>2002-2003- 10 Merits</p> <p>2003-2004- 8 Merits</p> <p>2004-2005- 21 Merits</p> <p>2005-2006- 7 Merits</p> <p>2006-2007- 13 Merits</p> <p>2007-2008- 16 Merits</p> <p>2008-2009- 8 Merits</p> <p>2009-2010- 13 Merits</p> <p>2010-2011- 8 Merits</p> <p>2011-2012- 7 Merits</p> <p>2012-2013- 14 Merits</p> <p>2013-2014- 37 Merits</p> <p>2014-2015- 36 Merits</p> <p>2015-2016- 5 Merits</p> <p>2016-2017- 31 Merits</p> <p>2017-2018- 28 Merits</p>

Name of the Department	Mechanical Engineering		
Course	Mechanical Engineering		
Level	UG		
Ist Year of approval by the Council	2001		
Year wise Sanctioned Intake	2018-19	2017-18	2016-17
	60	60	60
Year wise Actual Admissions	29	18	52
Cut off rank-General Quota	1036623	654139	971146
% Students passed with Distinction	NA	8.69	10.65
% Students passed with First Class	NA	27.95	24.85
Students Placed	NA	23	23
Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-
Students opted for higher Studies	NA	5	5
Accreditation Status of the course	NA		
Doctoral Courses	NA		
Foreign Collaboration, if any	NA		
Professional Society memberships	NA		
Professional activities	<ul style="list-style-type: none"> • STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with all the necessary skills (be it soft or life skills) and latest technological / professional changes in their 		

		<p>respective course of study. This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridges the gap between the inflexible University curriculum and ever changing technical and professional requirement of concerned Industries.</p> <ul style="list-style-type: none"> • Expert Lectures • Industrial Visit • Projects
	Consultancy activities	No
	Grants fetched	Nil
	Departmental achievements	<p>University Gold Medallist</p> <p>Mr. Ashcharya Bansal (Batch-2003-2007)</p> <p>Mr. Bhagi Rath (Batch-2006-2010)</p> <p>Mr. Mohit Sachdeva (Batch-2011-2015)</p> <p>University Merits</p> <p>2002-2003- 3 Merits</p> <p>2003-2004- 10 Merits</p> <p>2004-2005- 14 Merits</p> <p>2005-2006- 12 Merits</p> <p>2006-2007- 13 Merits</p> <p>2007-2008- 6 Merits</p> <p>2008-2009- 8 Merits</p> <p>2009-2010- 14 Merits</p> <p>2010-2011- 12 Merits</p>

		2011-2012-	6 Merits	
		2012-2013-	14 Merits	
		2013-2014-	37 Merits	
		2014-2015-	39 Merits	
		2015-2016-	13 Merits	
		2016-2017-	19 Merits	
		2017-2018-	8 Merits	
	Name of the Department	Civil Engineering		
	Course	Civil Engineering		
	Level	UG		
	Ist Year of approval by the Council	2013		
	Year wise Sanctioned Intake	2018-19	2017-18	2016-17
		30	60	60
	Year wise Actual Admissions	6	4	14
	Cut off marks-General Quota	-	-	715610
	% Students passed with Distinction	NA	11.62	12.5
	% Students passed with First Class	NA	32.55	25
	Students Placed	NA	3	14
	Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-
	Students opted for higher Studies	NA	7	9
	Accreditation Status of the course	NA		

	Doctoral Courses	NA
	Foreign Collaboration, if any	NA
	Professional Society memberships	NA
	Professional activities	<ul style="list-style-type: none"> • STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with all the necessary skills (be it soft or life skills) and latest technological / professional changes in their respective course of study. This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridge the gap between the inflexible University curriculum and ever changing technical and professional requirements of concerned Industries. • Expert Lectures • Industrial Visits • Projects
	Consultancy activities	No
	Grants fetched	Nil
	Departmental achievements	<p>University Merits</p> <p>2013-2014- 3 Merits</p> <p>2014-2015- 6 Merits</p> <p>2015-2016- 3 Merits</p> <p>2016-2017- 19 Merits</p> <p>2017-2018- 5 Merits</p>

Name of the Department	Department of Business Studies		
Course	MBA		
Level	PG		
Ist Year of approval by the Council	2004		
Year wise Sanctioned Intake	2018-19	2017-18	2016-17
	30	60	60
Year wise Actual Admissions	22	-	11
Cut off marks-General Quota	-	-	-
% Students passed with Distinction	NA	37.5	55.56
% Students passed with First Class	NA	75	77.78
Students Placed	NA	3	2
Average pay package Rs./Year	Rs.125,000/- to Rs.350,000/-	Rs.120,000/- to Rs.450,000/-	Rs.120,000/- to Rs.450,000/-
Students opted for higher Studies	NA		
Accreditation Status of the course	NA		
Doctoral Courses	NA		
Foreign Collaboration, if any	NA		
Professional Society memberships	NA		
Professional activities	<ul style="list-style-type: none"> STEP- STEP is the unique programme designed by Expert Academicians of BSAEI in collaboration with a professional educational agency i.e. Dream Uny Education Pvt. Ltd. to let the students imbibe with all the necessary skills (be it soft or life skills) and latest technological / professional changes in their 		

		<p>respective course of study. This is an Institute level mandatory programme and very flexible in nature. The main purpose of this programme is to bridges the gap between the inflexible University curriculum and ever changing technical and professional requirement of concerned Industries.</p> <ul style="list-style-type: none"> • Expert Lectures • Industrial Visit • Projects
	Consultancy activities	No
	Grants fetched	Nil
	Departmental achievements	<p>University Merits</p> <p>2007-2008- 1 Merit</p> <p>2012-2013- 22 Merits</p> <p>2013-2014- 31 Merits</p> <p>2014-2015- 26 Merits</p> <p>2015-2016- 4 Merits</p> <p>2016-2017- 7 Merits</p> <p>2017-2018- 3 Merits</p>

13	Faculty Profile				
	Computer Science & Engineering				
	S.NO.	NAME	DESIGNATION	DOJ	Qualifications
	1	Prof. (Dr.) A. K. Sharma	Professor & Principal	1.08.2013	B.Tech, M.Tech, Ph.D
	2	Prof. (Dr.) Pawan Bhadana	Professor & HOD	17.07.2004	M.Tech(CE), B.E(CSE), Ph.D
	3	Ms. Anju Gera	Assistant Professor	18.10.2005	M.Tech(CE),B.E(CSE)
	4	Ms Deepkiran Munjal	Assistant Professor	15.01.2007	M.Tech(CE),B.E(CSE)
	5	Ms. Girija srikanth	Assistant Professor	23.07.2013	B.Tech(ECE), M.Tech(CSE), P.hD(Pursuing)
	6	Ms. Amrita Ticku	Assistant Professor	20.07.2015	M.Tech(CSE),B.E (CSE)
	7	Ms. Asha Rani Mishra	Assistant Professor	3.07.2007	M.Tech(CE),B.E(CSE)
	8	Ms. Himani Tyagi	Assistant Professor	02.08.2017	M.Tech(CSE),B.Tech. (CSE)
	9	Ms. Shefali Raina	Assistant Professor	03.08.2017	M.Tech(IT),B.Tech. (IT)
10	Ms. Ritu	Assistant Professor	24.08.2017	M.Tech(CSE),B.Tech. (CSE)	
11	Mr. Shravan Kumar	Assistant Professor	31/8/2004	MCA,M.Tech(CSE)	

Information Technology				
1	Ms. Ranjana Jain	Assistant Professor	27.07.2015	P.hD(Pursuing),M.Tech(CE), B.E(CSE)
2	Ms. Geetanjali Gandhi	Assistant Professor	26.02.2006	M.Tech(CE),B.E(IT)
3	Ms. Neha Bansal (Agarwal)	Assistant Professor	02.02.2010	P.hD(Pursuing),M.Tech(CE), B.E(IT)
4	Ms. Neha Chandella	Assistant Professor	21.03.2016	B.E, M.Tech (Per)
5	Ms. Risha Gaur	Assistant Professor	20.07.2015	M.Tech(CSE),B.E(IT)
6	Ms. Shilpi Gupta	Assistant Professor	17.07.2013	M.Tech(CE),B.Tech(IT)
7	Ms. Priya	Assistant Professor	20.08.2007	M.Tech(CE),B.E(IT)
8	Ms. Ritu Khurana	Assistant Professor	24.07.2008	M.Tech(CSE),B.E(IT)
9	Ms. Charu Kathuria	Assistant Professor	24.01.2011	P.hD(Pursuing)M.Tech(IT),B.E(IT)
10	Ms. Deepika Yadav	Assistant Professor	19.08.2013	M.Tech(CSE),B.E(IT), MBA
11	Ms. Antim Panghal	Assistant Professor	10-11-2011	MCA,M.Tech(CSE)

Electronics & Communication Engineering				
1	Mrs.Manjot Kaur	Asst.Prof.	22/07/2009	B.Tech, M.Tech
2	Mr.Varun Dutt	Asst.Prof.	12/08/2010	B.E, M.Tech, PGDHRM
3	Mr. Anshul Saxena	Asst.Prof.	16.08.2017	B.E, M.Tech
4	Ms. Archana Rani	Asst.Prof.	14.08.2018	B.E, M.Tech
5	Ms. Kavita	Asst.Prof.	16.08.2018	B.E, M.Tech
6	Mr. Rupendra Singh Chahar	Asst.Prof.	16.08.2018	B.E, M.Tech
7	Ms. Monika Gaur	Asst.Prof.	16.08.2018	B.E, M.Tech
Mechanical Engineering				
1	Mr. Surinder Raina	Professor & Dean (H&AS)	17.07.2017	B.Sc. (Engg.), M.Tech.
2	Dr. Deepak Khurana	Assoc. Prof. & HOD	20.07.2017	AMIE., M.Tech, Ph.D
3	Mr. Mahesh	Asstt. Prof.	23.08.2011	B.Tech, M.Tech
4	Mr. Brijesh Kumar Chaurasiya	Asstt. Prof.	22.07.2013	B.Tech, M.Tech
5	Ms. Prabjot Kaur	Asstt. Prof.	15.07.2015	B.Tech, M.Tech
6	Mr. Sunil Kumar	Asstt. Prof.	18.07.2017	B.E., M.Tech
7	Mr. Chandra Mohan	Asstt. Prof.	01.02.2012	B.Tech, M.Tech
8	Mr. Manish Kumar	Asstt. Prof.	13.08.2013	B.Tech, M.Tech

9	Mr. Deepak Kumar	Asstt. Prof.	22.07.2013	B.Tech, M.Tech
10	Ms. Chandrashekhar	Asstt. Prof.	29.01.2018	B.Tech, M.Tech
11	Mr .Lokesh Kumar Kaushik	Asstt. Prof.	30.07.2018	B.Tech, M.Tech
12	Dr. Nevadita	Visiting Faculty	23.08.2018	B.Sc., M.Sc (Biotech.) Ph.D
Civil Engineering				
1	Dr. K.K. Tripathi	Associate Prof. & HOD	01.07.2015	B.Tech, M.Tech, Ph.D
2	Mr. Prashanta Kumar	Asstt. Prof.	12.10.2016	B.Tech, M.Tech
3	Ms. Betsy Paul K	Asstt. Prof.	21.11.2016	B.Tech, M.Tech
4	Mr. Hitesh Kumar	Asstt. Prof.	30.07.2018	B.Tech, M.Tech
5	Mr. Yuvraj	Asstt. Prof.	20.08.2018	B.Tech, M.Tech
Applied Sciences & Humanities				
Chemistry				
1	Ms. Rajni Narang	Asstt. Prof.	01-09-2004	M.Sc, M.Phil, B.Ed, NET, STET
2	Ms. Harshita Sethi	Asstt. Prof.	16-08-2018	M.Sc.
Maths				
1	Mr. Avikshit Sharma	Asstt. Prof.	22/07/2013	M.Sc,M.Phil, (Maths) Ph.D(Pur.)
2	Mr. I.P.Singh	Asstt. Prof.	13/06/2001	M.Sc (Maths) B.Ed
3	Ms. Preety Poswal	Asstt. Prof.	21/08/2017	M.Sc., B.Ed, M.Phil, (Maths)
4	Mr. Samir Kumar Upadhyay	Asstt. Prof.	20-08-2018	B.A (Maths), M.A (Maths), B.Ed., Ph.D (Pursuing)

English				
1	Dr. Bharti Kukreja	Associate Prof.	25.09.2017	M.A (English), B.Ed, M.Phil, P.hD
Physics				
1	Dr. Kalyan Singh	Asst. Prof.	21.08.2018	M.Sc.(Physics), Ph.D
2	Ms. Ritu	Asst. Prof.	12.09.2018	M.Sc.(Physics)
3	Ms. Sapna Verma	Asst. Prof.	14.09.2018	B.E. M.Tech.
Master in Business Administration				
1	Ms. Kamana Singh	Asst. Prof. & HOD (Mgmt)	08-09-2010	MBA, B.Sc. PURSUING PhD
2	Ms. Anshu Tyagi	Asst. Prof.	06-08-2012	MBA
3	Mr. Jitender Singh	Asst. Prof.	13/08/2015	MBA, BBA
4	Ms. Nidhi Srivastava	Asstt. Prof.	18.08.2017	B.Sc, M.Sc., MBA, Ph.D (P)
5	Mr. Deepak Garg	Asstt. Prof.	06.08.2018	MBA
14	Admission quota		As decided by the Competent Admission Authority from time to time. Presently	
	Entrance test/admission criteria		The Institute follows the admission procedure in Toto as framed by the competent authority/ies authorized by the Haryana Government from time to time for this purpose.	
	Cut off/last candidate admitted		1036623	
	Fees in rupees		B.Tech.: Rs.1,05,000/- MBA : Rs.1,15,000/-	
	Number of fee Waivers offered		Nil	

	Admission Calendar	As decided by the Competent Admission Authority from time to time.
	PIO quota	No
15	Infrastructural Information	
	http://cse.anangpuria.com/	
	http://cse.anangpuria.com/	
	http://ece.anangpuria.com/	
	http://me.anangpuria.com/	
	http://civil.anangpuria.com/	
	http://mba.anangpuria.com/	
16	Boys Hostel	https://anangpuria.com/hostel/
		https://anangpuria.com/facilities/
17	Academic Sessions	B.Tech.: Total four (04) Academic Sessions operated on semester system. MBA: Total two (02) Academic Sessions operated on semester system.
	Examination system, year/sem.	Semester System
	Period of declaration of results	Result declaration purely is the prerogative of our affiliating University but usually it is declared within two months after the conduct of University semester examinations i.e. odd semesters examination result are declared till Feb and Even Semesters till August.
18	Counselling/Mentoring	Yes
	Career Counselling	Yes
	Medical facilities	Available
	Student Insurance	Not Available

19	Students Activity Body	
	Cultural Activities	Cultural Activities are regular part of the student's curriculum. Before the start of every semester each department chart-out its activity calendar for optimal utilization of spare time what so ever left after academic engagements. Besides, the Institute organize an annual fest every year. Various musical instruments and sound system are available in the Institute for this purpose.
	Sports Activities	The Institute has left no stone unturned to provide sports facilities both outdoor and indoor. A spacious sports ground of 7acres having courts, pitches and tracks has been exclusively developed for outdoor sports such as volley ball, football, basketball, badminton, hockey and cricket. Besides, the Institute also has a huge sports room for indoor games. The Institute organizes an athlete meet every year. A qualified physical educator has been appointed to guide, train and encourages the students to take part in Sports and to organize frequent sports activities.
	Literary Activities	Literary activities have evolved with the time and become the part and the parcel of core teaching. Therefore, our Institute has also initiated to induct the literary elements in the teaching-learning process. Traditional teaching method has been replaced with interactive classroom activities to give students more active role in learning process. Lesson plans have been devised taking into consideration of various literary concepts such as Open end questions, use of online videos, close reading, projects, presentations, case studies, debates, quizzes etc. so that the students are inculcated with reasoning, analytical, reading and other motor skills.
	Magazines/Newsletter	Every Year
	Technical activities/Tech Fest	Every Year
	Industrial Visits/Tours	Mandatorily organized in every semester.
	Alumni Activities	From the last two year Institute has set a precedent to invite the Alumni for lecturer s to provide a platform to get connected with their peers and to share their experiences.

20	Name of the Information Officer for RTI	Ms. Pooja Arora
	Designation	Sr. Executive (Admin)
	Phone number with STD	0129-2206750-53
	Fax number with STD code	0129-2206753
	Email	bsaei@anangpuria.com