

INSTITUTION DETAILS

Name of the Institution	Yenepoya Institute of Technology
Address of the Institution	Yenepoya Institute of Technology NH-13, Mijar Post, Thodar Village, Mangalore - 574225
Village/Town/City	Thodar, Moodbidri
District	Dakshina Kannada
Taluk	Moodbidri
PIN	574225
STD Code	8258
Land Line	262713
Fax	262723
E-mail Id	yit.mooodbidri@gmail.com
Website	www.yit.edu.in
Year of Establishment	2008
First Approved By	VTU
Approved Date	20-12-2008
Year of the first affiliation to the University	2008
Type of Institution	Un-Aided Private
Minority Institute	No
SC / ST Institute	No
Women Institute	No
Any Other	None
Bank Account No.	0046073000061514
Name of the Bank and Branch	South Indian Bank, Mangalore
IFSC Code	SIBL0000046
Address of the Branch	South Indian Bank, Balmatta Road, Hampankatta, Mangalore-575001
PAN Number	AAATI3176M
NAAC Status	Not Applied
2(f) Status	No
12(B) Status	No
No of UG Courses	5
No of PG Courses	0

DETAILS OF PARENT ORGANIZATION

Name of the Trust/Society	Islamic Academy of Education
Address of the Trust/Society	Islamic Academy of Education, Nithyananda Nagar, Post Deralakatte, Mangalore - 575018
Village/Town/City	Deralakatte
District	Dakshina Kannada
Taluk	Mangalore
PIN	575018
STD Code	0824
Land Line Number	2204668
Fax	2204667
E-mail Id	reachus@yenepoya.org
Website	www.yenepoya.edu.in
Year of Establishment	1991
Registration Number	76/91-92
Date of Registration	13-11-1991
Name of the President/Chairman/Secretary	Y Mohammad Kunhi
Address of the President/Chairman/Secretary	Yenepoya University, Deralakatte, Mangalore 575018
Village/Town/City	Deralakatte
District	Dakshina Kannada
PIN	575018
STD Code	0824
Land Line Number	2204668
Fax	2204667
E-mail Id	ymk@yenepoya.org

DETAILS OF GOVERNING COUNCIL

Principal Ex-Officio member secretary of the Governing Council	Yes
No. of times the Governing Council meeting is convened in the last academic Year	2
Date of First GC Meeting(in Last Academic Year)	16-12-2017
Date of Second GC Meeting(in Last Academic Year)	10-07-2018
Date of Third GC Meeting(in Last Academic Year)	Nil

LAND DETAILS

Land Required	7.5
Land Available as per college	15.0
Shortfall (if any)	0.0

INFRASTRUCTRE DETAILS

Building Status	Construction Completed
Built up Area (in Sq.m)	26056
Instructional area (in Sq.m)	7282
Administrative area (in Sq.m)	1778
Amenities area (in Sq.m)	9409
Circulation area (in Sq.m)	7587

INSTRUCTIONAL AREA DETAILS

Room Type	Required (in No.s)	Available
UG Classrooms (66 Sq. m.)	18	20
UG Classrooms (66 Sq. m.)	0	0
Tutorial Room (33 Sq. m.)	4	4
Computer Center (150 Sq.m)	1	1
Library & Reading Room Size (in Sq. Mt.)	400	526
Workshop (200 Sq.m)	1	2
Seminar Halls (132 Sq.m)	2	1

UG Laboratories (66 Sq.m)	32	29
PG Laboratories (66 Sq.m)	0	0

ADMINISTRATIVE AREA DETAILS

Room Type	Required (in No.s)	Available
Principal / Director Room (30 Sq.m)	1	1
HOD Cabin (10 Sq.m) / Dept.	1	8
Examination Office (30 Sq.m)	1	1
Board Room (10 Sq.m)	1	1
Store Room (30 Sq.m)/td>	1	1
Maintenance Room (10 Sq.m)	1	1
Housekeeping (10 Sq.m)	1	1
College Office (150 Sq.m)	1	1
Security (10 Sq.m)	1	1
Faculty Room (5 Sq.m) /Each	1	7
Reception (25 Sq.m)	1	1

AMENITIES AREA DETAILS

Room Type	Required (in No.s)	Available
Boys Common Room (100 Sq.m)	1	1
Girls Common Room (100 Sq.m)	1	1
Toilets (350 Sq.m)	1	17
Cafeteria (150 Sq.m)	1	1
Sports Club (200 Sq.m)/td>	1	1
First Aid & Medical Room (10 Sq.m)	1	1

LIBRARY DETAILS

Particulars	Required (in No.s)	Available
No. of Titles	3000	3074
No. Of Volumes	15000	17278
National Journals	36	Yes
Multimedia PC's	10	11
International Journals	Desirable	Yes
Reprographic Facility	Desirable	Yes
Facilities for viewing e-content from NPTEL/ SWAYAM etc.	Mandatory	Yes

Member of National Digital Library?	Mandatory	Yes
Member of VTU e-Consortium?	Mandatory	Yes

COMPUTING FACILITIES DETAILS

Particulars	Required (in No.s)	Available
Computers	60	430
Printers	12	24
Legal System Software	3	6
Legal Application Software	20	19
Internet Bandwidth (in Mbps)	48	Yes
Secured Wi-Fi connectivity	4 or 5 hotspots	15

ACADEMIC AND ADMINISTRATIVE MEASURES

Record Keeping	Maintained
Blue Books	Maintained
Students Attendance Register	Maintained
Faculty Attendance Register	Maintained
Scheme of Evaluation in CIE	Maintained
Scheme of Evaluation in Labs	Maintained
Usage of Modern Techniques	Adopted
Tutorials Implementation	Adopted
Grievance Redressing Mechanism	Available
Mechanism of Students Feedback and its Implementation	Adopted
Training and Placement Activities	Adopted
Industry Institute interaction	Adopted
Pay Scale to Faculty	Full Implementation of AICTE Norms
DA to Faculty (in Percentage)	15
Pay Scale to Staff	Implemented as per State Norms
DA to Staff (in Percentage)	15
Aquittance Register	Maintained
Recruitment Procedure	As per Norms
SC/ST/Other Scholarship Dispersal Register	Available
Service Rules	Followed as per State and AICTE norms

Governance	Available
Previous 3 Years Balance Sheet	Available
Audit Report of Last Financial Year	Available
Budget for the Financial Year	Available

OTHER FACILITIES

Potable Water Supply	Yes
Notice Boards	Yes
Staff Quarters	No
General Insurance for Institution	Yes
Insurance for students	Yes
Projectors in Class Rooms	Yes
All Weather Approach (Motorised Road)	Yes
Fire Extinguisher	Yes
CCTV Security	Yes
First Aid Facility	Yes
Vehicle Parking	Yes
Play Ground	Yes
Student Welfare officer	Yes
NSS activity	Yes
Number of Xerox Machines Available	2
Institution Website	Yes
Bank/ATM	Yes
Backup Electric Supply/Capacity	Yes
Group Insurance for employee	Yes
Public Addressing System	Yes
Telephone and Fax	Yes
Medical and Counselling Facility	Yes
Transport Facility	Yes
HRMS Software	Yes
Sewage Disposal System	Yes
Language Laboratory	Yes
Canteen Facility	Yes
Medical facilities for boys and girls	Yes
NCC activity	No

EIMS	Yes
Biometric Attendance System	Yes
Hostels	Yes
Physical Director	Yes
Red Cross Society	Yes
SC/ST Book Bank	Yes
Vending Machine for Female Sanitary Napkins	No
Anti-Ragging Committee	Yes
Anti-Sexual Harassment Committee/College Internal Complaint Committee (CICC)	Yes
Grievance Redressal Committee	Yes
SC/ST/OBC Cell	Yes
Alumni Association	Yes
Various Clubs	Yes
Water Treatment Plant	No
Solid Waste Management	Yes
e-waste Management	No
Rain Water Harvesting	Yes
Green Campus Initiatives	Yes

FACULTY INFORMATION

Department	Program Intake	Prof. Rqd.	Asst. Prof. Rqd.	Assoc. Prof. Rqd.	Prof. Avail. as per College	Asst. Prof. Avail as per College	Assoc. Prof. Avail as per College
Physics	0	0	0	0	0	2	1
Chemistry	0	0	0	0	0	2	1
Mathematics	0	0	0	0	0	4	2
Information Science & Engineering - UG	60	1	6	2	0	8	1
Mechanical Engineering - UG	120	2	12	4	1	19	0
Electronics & Communication Engineering - UG	60	1	6	2	0	10	0
Computer Science & Engineering - UG	60	1	6	2	0	9	1
Electrical & Electronics Engineering - UG	60	1	6	2	0	10	0
Civil & Humanities					1	5	0
TOTAL	360	6	36	12	2	69	6

STAFF INFORMATION

Cadre	Required	Available (as per college)
Foreman / Supervisor	5	5
Instructor /Assistant Instructor/ Mechanic	32	31
Helper	32	32
System Analyst	1	1
Programmer	2	2
Ministerial Staff	Adequate	Yes