

BHARATESH EDUCATION TRUST’S
MOTICHAND LENGADE BHARATESH POLYTECHNIC, BELAGAVI

Mandatory Disclosures 2020-21

1. Name of the Institution
MOTICHAND LENGADE BHARATESH POLYTECHNIC,

Bharatesh Nagar, Bsavankudachi Extn.

BELAGAVI – 591124

0831-2490230,2490030

Mobile:9448631499

Email: mlbpmail@yahoo.co.in

2. Name and address of the Trust/ Society/ Company and the Trustees
BHARATESH EDUCATION TRUST

Old P.B. Road, Belagavi

Email: info@bharatesheducationtrust.in

3. Name and Address of the Principal
Shri. Basagoud M B Patil

MOTICHAND LENGADE BHARATESH POLYTECHNIC,

Bharatesh Nagar, Bsavankudachi Extn.

BELAGAVI – 591124

0831-2490230,2490030

Mobile:9448631499

Email: mlbpmail@yahoo.co.in

4. Name of the affiliating University
BOARD OF TECHNICAL EDUCATION, BANGALORE

5. Governance

• Members of the Board and their brief background

Sl No NAME DESIGNATION BACKGROUND

1 Shri.P.P.Doddanavar Chairman Industrialist/Businessman

2 Shri.Jinadatta.G.Desai Vice-Chairman Rtd. District Judge

3 Shri.S.S.Khemalapure Treasurer Civil Er/Architect

4 Shri.R.S.Doddanavar Secretary Engineer & Industrialist

5 Shri.B.S.Chougule Joint Secretary Advocate & Notary

6 Shri. Vasant Kodachwad Member Engineer

7 Shri.Vinod S.Doddanavar Member Industrialist

8 Shri.Bhushan B Mirji Member Engineer & Industrialist

9 Shri.D.T.Desai Member Businessman & Industrialist

10 Shri.Prakash. Y. Upadhye Member Businessman & Industrialist

11 Shri.Bharat.B.Patil Member Businessman

12 Shri.Jagadish.A.Savadatti Member Rtd. Superintendent Er

13 Shri.Rajendra P Ramagounda Member Businessman

14 Shri Ashok Danawade Member Industrialist

15 Shri Sharad Patil Member Businessman

• Members of Technical Advisory Body/ Governance Council
Sl No. Name & Address Designation Profession

1. Shri Bharat B Patil Chairman Businessman & Philanthropist

2. Shri. Prakash V Upadhye Member Businessman & Industrialist

3. Shri. Vinod Doddanavar Member Businessman & Philanthropist

4. Shri. Vasant Kodachwad Member Engineer & Philanthropist

5. Shri. Shrad Patil Member Businessman

6. Shri. Ramesh Shah Member Industrialist

7. Shri Ashok Danawade Member Industrialist

8. Shri. Goutam Patil Member Industrialist & Engineer

9. Shri Bahubali Bogar Member Industrialist & Engineer

10. Shri. Shard Balikai Member Industrialist

11. Shri Ajit Boli Member Industrialist & Alumni

12. Shri. Deepak Jinagonda Member Industrialist & Engineer

13. Shri Devendra Desai Member Businessman

14. Shri Shashank Lengade Member Industrialist & Engineer

15. Shri S N Tulasigeri Member Technical Director

16. Shri. Ashoka B. Member HOD/MC

17. Dr. Ravi Kottur Member Educationist

18. DTE Nominee Member Awaited

19. AICTE Nominee Member Awaited

20. Shri. B.M.B. Patil Member Secretary Principal MLBP

 Invitee Member Office bearers of Bharatesh Education Trust

• Frequently of the Board Meeting and Technical Advisory Body
Frequency of meeting: Monthly once

• Organizational chart and processes

• Nature and Extent of involvement of Faculty and students in academic affairs/improvements

Faculty and students are involved in the activities of the institute academic and Development Affairs.

BHARATESH EDUCATION

TRUST MANAGING

COMMITTEE

TAC/

GOVERNING COUNCIL

• Mechanism/ Norms and Procedure for democratic/ good Governance
As per the AICTE Guidelines

• Student Feedback on Institutional Governance/ Faculty performance

• Students feedback Mid-Term, End-Term, Exit Survey Available.

• Faculty performance Appraisal -Yearly

• Grievance Redressal mechanism for Faculty and Students
Online Grievance Redressal Mechanism -Available.

• Establishment of Anti Ragging Committee
As per the AICTE/ UGC guidelines the Anti-Ragging committee is as follows.

SL.No Name Designation

1 Shri. B.M.B Patil, Principal Chairman

2 Shri.S.K.Parvatikar, HOD(Mech) Member

3 Mrs.Arunarani Krishnapur, HOD(E&E) Member

4 Shri.Ashoka. B, HOD (MC) (Hostel Warden) Member

5 Shri.Kantiman Chavan , HOD(CE) Member

6 Mrs.Bharati Awate Member

7 Sri.Sachin Gunaga, Lect (Sci) Member

8 Shri.Sharad Patil, Member BET Member

9 Shri.Kuntinath Kalmani, Press Reporter Member

10 Shri.Suresh Surpur, Parent’s representative Member

11 Police Constable, M.M.Extn., Belagavi Awaited

12 Kum. Sandesh Walvekar, Student Representative Member

13 Kum.Vinayak B Jaganuri, Student Representative Member

14 Shri.Parashuram Patil, Faculty Coordinator Member

• Establishment of Online Grievance Redressal Mechanism
Online Grievance Redressal Mechanism Available.

• Establishment of Grievance Redressal Committee in the Institution and Appointment of

OMBUDSMAN by the University
Appointment of OMBUDSMAN by the Affiliating Board.

Sl. No. Name of Staff Designation Designation in Committee

1 Sri. H U Talawar Director, DTE Bangalore Ombudsman

2 Shri. B.M.B.Patil, Principal Chairman

3 Shri.S.K.Parvatikar, HOD(ME-A) Member

4 Shri.K.N.Yamakanmadi, HOD(AT) Member

5 Shri.Ashoka. B, HOD (MC) Member

6 Shri.Kantiman Chavan , HOD(CE) Member

7 Smt.Sheetal Dharwadkar, HOD(CS) Member

8 Smt.Arunarani.Krishnapur, HOD(EE) Member

9 Shri.Somashekar Ambavagol, HOD(EC) Member

10 Shri.Parashuram Patil, HOD(MES) Member

11 Smt.K.M.Kowadkar, HOD(Sci) Member

• Establishment of Internal Complaint Committee (ICC)

Sl. No. Name of Staff Designation Designation in Committee

1 Smt.K.M.Kowadkar, HOD(Sci) Chairman

2 Smt.Sheetal Dharwadkar, HOD(CS) Member

3 Shri.Ashoka. B, Vice Principal Member

4 Smt. Savita Arawade Instructor Member

5 Smt. Kaviyitri Yadur Instructor Member

6 Miss. B. V. Sabannavar Lecturer Member

7 Miss. Shabul Patel Lecturer Member

8 Shri. S. H. Hosmani Instructor Member

9 Ku. Karuna Aptekar Student Member

10 Miss. Chaitanya Mudliar Student Member

11 Ku. Shenha Kadepure Student Member

12 Smt. S.C. Mahajan Typist/ Office Member Secretary

• Establishment of Committee for SC/ST
Sl.No. Name Designation

1 Shri. B M B Patil, Principal Chairman

2 Shri. S.K.Parvatikar, HOD/ME Member

3 Shri. Kiran Yamakanmardi, HOD/AT Member

4 Smt. Sheetal Dharwadkar(Kokatnur), HOD/CS Member

5 Shri. Ashoka B., HOD/ MC and Vice Principal Invitee

6 Shri.Parashuram S. Patil, HOD/MES Invitee

7 Shri. Kantiman Chavan, HOD /CE Invitee

8 Shri. Somashekar Ambavagol, HOD/EC Invitee

9 Mrs. Sujata Aralikatti, SDA,Office Invitee

10 Mrs. Arunarani Krishnapur, HOD/E&E and Faculty

Coordinator)

Member

• Internal Quality Assurance Cell

SL.No Name Designation

1 Shri. B.M.B.Patil,Principal Chairman

2 Shri.S.K.Parvatikar, HOD/(ME-A) Member

3 Shri.K.N.Yamakanmadi, HOD(AT) Member

4 Shri.Ashoka. B, HOD (MC) Member

5 Shri.Kantiman Chavan , HOD(CE) Member

6 Smt.Sheetal Dharwadkar,HOD(CS) Member

7 Smt.Arunarani.Krishnapur, HOD(EE) Member

8 Shri.Somashekar Ambavagol,HOD(EC) Member

9 Shri.Parashuram Patil,HOD(MES) Member

10 Smt.K.M.Kowadkar,HOD(Sci) Member

11 Shri. K.N.D.Shirur SGL/ME-A Member Secretary

6. Programmes

• Name of Programmes approved by AICTE
Sl. No. Programmes Duration Intake

01 Diploma in Automobile Engineering 3 Years 60

02 Diploma in Mechanical Engineering 3 Years 120

03 Diploma in Electrical & Electronics Engineering 3 Years 60

04 Diploma in Electronics & Communication Engineering 3 Years 60

05 Diploma in Computer Science & Engineering 3 Years 60

06 Diploma in Civil Engineering 3 Years 60

07 Diploma in Mechatronics Engineering 3 Years 60

08 Diploma in Automation & Robotics Engineering 3 Years 30

09 Diploma in 3D Printing and Design 3 Years 30

• Name of Programmes Accredited by NBA

Sl. No. Programmes Period of Validate

01 Diploma in Automobile Engineering

W.E.F. 15/02/2005

3 Years

02 Diploma in Mechanical Engineering

03 Diploma in Electrical & Electronics Engineering

04 Diploma in Electronics & Communication Engineering

05 Diploma in Computer Science & Engineering

• Status of Accreditation of the Courses : 00

• Total number of Courses : 09

• No. of Courses for which applied for Accreditation : 02

• Status of Accreditation : SAR Uploaded

and visits awaited.

• For each Programme the following admission details are given in table

Sl.

No.
Programmes Duration Intake

Cut off % of admission during

the last three years Fee
2018-19 2019-20 2020-21

01 Diploma in Automobile

Engineering
3 Years 60 66.4 46.4 41.12

as approved

by the state

government

02 Diploma in Mechanical

Engineering
3 Years 60 70.72 74.24 45.45

03 Diploma in Electrical &

Electronics Engineering
3 Years 60 46.88 44.16 35.6

04 Diploma in Electronics

& Communication

Engineering

3 Years 60 36.96 35.6 52.32

05 Diploma in Computer

Science & Engineering
3 Years 60 50.88 45.6 45.6

06 Diploma in Civil

Engineering
3 Years 60 43.2 53.92 45.6

07 Diploma in

Mechatronics

Engineering

3 Years 60 41.28 45 44.2

08 Diploma in Mechanical

Engineering (Shift)
3 Years 30 44.64 41.92 44.96

09 Diploma in Automation

& Robotics Engineering
3 Years 30 AICTE approval given in

2020-21 and admissions are

not taken in 2020-21
10 Diploma in 3D Printing

and Design
3 Years 30

• Placement Facilities

Training and placement officer available: YES

• Campus placement in last three years with minimum salary, maximum salary and average

salary

Sl. No. Programmes
placement

Min. SAL Max. SAL
2018-19 2019-20 2020-21

01
Diploma in Automobile

Engineering
3 0 0 1.2 1.4

02
Diploma in Mechanical

Engineering
23 16 6 1.08 1.8

03
Diploma in Electrical &

Electronics Engineering
4 0 2 1.08 1.44

04
Diploma in Electronics &

Communication Engineering
2 4 1 1.29 2.2

05
Diploma in Computer Science

& Engineering
0 0 0 0 0

06 Diploma in Civil Engineering 6 5 0 1.2 1.44

07
Diploma in Mechatronics

Engineering
11 14 11 1.08 2.2

08
Mechanical Engineering

(Shift)
7 2 2 1.08 1.8

7. Faculty

Sl. No. Programmes
No. of Faculty Permanent Faculty:

Student Ratio Permanent Adjunct

01 Diploma in Automobile Engg 08 00 22.5

02 Diploma in Mechanical Engg 15 00 24.0

03 Diploma in Electrical & Electronics Engg 08 00 22.5

04 Diploma in Electronics & Communication Engg 08 00 22.5

05 Diploma in Computer Science & Engg 08 00 22.5

06 Diploma in Civil Engineering 08 00 22.5

07 Diploma in Mechatronics Engineering 08 00 22.5

08 Diploma in Automation & Robotics Engg
To be Stared from AY 2020-21

09 Diploma in 3D Printing and Design

8. Profile of Principal

• For each Faculty give a page covering with Passport size photograph
• Name : Basagoud M B Patil

• Date of Birth : 12/06/1969

• Unique ID : 1-430274391

• Education Qualifications : M. Tech.

• Work Experience

• Teaching : 27 years

• Research : Nil

• Industry : Nil

• Others : Nil

• Area of Specialization : Energy Systems Engineering

• Courses taught at : Diploma in Mechanical/ Automobile/ Electrical

• Research guidance(Number of Students)

• No. of papers published in National/ International Journals/ Conferences : Nil

• Master : Nil

• Ph.D. : NIL

• Projects Carried out : 15

• Patents (Filed & Granted) : Nil

• Technology Transfer : 3

• Research Publications : 2

• No. of Books published with details : Nil

9. Fee

• Details of Fee, as approved by State Fee Committee, for the Institution

Branch Year Tuition Fees Other Fees

Aided: Automobile/ Mechanical

1st 5618 1420

2nd 5618 1240

3rd 5618 1240

Unaided: E&E, E&C, CS, CE, MC, MES

1st 12075 1420

2nd 12075 1270

3rd 12075 1270

• Time schedule for payment of Fee for the entire Programme
As periodically information received by the state Govt/DTE.

• Number of scholarship offered by the Institution, duration and amount
All types of National, AICTE sponsored, State, NGO, Private scholarship offered by the Institution,

• Criteria for Fee waivers/scholarship
As per the Criteria fixed by the NSP, SSP, E-Pass by State and National Government.

• Estimated cost of Boarding and Lodging in Hostels
Hostel Lodging fees Rs. 10,000/student/year and Boarding as per the Canteen charges.

10. Admission

• Number of seats sanctioned with the year of approval

Sl. No. Programmes Year Of Approval Intake

01 Diploma in Automobile Engineering 2020-21 60

02 Diploma in Mechanical Engineering 2020-21 120

03 Diploma in Electrical & Electronics Engineering 2020-21 60

04 Diploma in Electronics & Communication Engg 2020-21 60

05 Diploma in Computer Science & Engineering 2020-21 60

06 Diploma in Civil Engineering 2020-21 60

07 Diploma in Mechatronics Engineering 2020-21 60

08 Diploma in Automation & Robotics Engineering 2020-21 30

09 Diploma in 3D Printing and Design 2020-21 30

• Number of Students admitted under various categories each year in the last three years

2018 – 19
S

N

Name of the

course
Intake SC ST CAT-I IIA IIB IIIA IIIB GM PH TOTAL

 B G B G B G B G B G B G B G B G B G B G

1

Automobile

(Aided)
60 5 0 3 0 3 0 7 0 8 0 0 0 23 1 1 0 0 0 50 1

2 Mechanical(Aided) 60 5 0 3 1 4 0 14 0 7 0 0 0 26 2 1 0 0 0 60 3

3 Civil (Unaided) 60 1 0 1 0 1 0 5 0 10 1 0 0 21 6 3 0 0 0 42 7

4

Computer Sc.

(Unaided)
60 0 1 1 0 2 1 4 5 4 2 0 0 9 24 2 1 0 0 22 34

5 E&C(Unaided) 60 3 1 0 1 1 1 1 8 5 0 0 0 12 12 3 2 0 0 25 25

6 E&E(Unaided) 60 1 1 1 0 1 0 7 0 4 0 0 0 18 1 6 0 0 0 38 2

7 MC(Unaided) 60 1 0 1 0 1 0 11 0 14 0 0 0 22 0 3 0 0 0 53 0

 420 16 3 10 2 13 2 49 13 52 3 0 0 131 46 19 3 0 0 290 72

IIND SHIFT

8
Mechanical(Un-
Aided)

60 2 0 0 0 1 0 5 0 9 0 2 0 28 1 11 0 0 0 58 1

 MC(Unaided) 60 2 2 0 5 0 10 0 0 0 0 0 0 25 0

 60 2 0 0 0 1 0 5 0 9 0 2 0 28 1 11 0 0 0 58 1

2019-20
S

N

Name of the

course

Intak

e
SC ST

CAT

-I
IIA IIB IIIA IIIB GM PH TOTAL

 B G B G B G B G B G B G B G B G B G B G

1
Automobile
(Aided)

60 2 0 0 0 1 0 9 0 5 0 0 0 16 0 0 0 0 0 33 0

2 Mechanical(Aided) 60 5 0 3 1 4 0 14 0 7 0 0 0 26 2 1 0 0 0 60 3

3 Civil (Unaided) 60 3 2 0 1 0 0 2 1 5 0 0 0 13 8 1 2 0 0 24 14

4
Computer
Sc.(Unaided)

60 3 2 0 1 0 0 6 6 8 4 0 1 13 18 0 1 0 0 30 33

5 E&C(Unaided) 60 3 1 0 1 1 1 1 8 5 0 0 0 12 12 3 2 0 0 25 25

6 E&E(Unaided) 60 1 1 1 0 1 0 7 0 4 0 0 0 18 1 6 0 0 0 38 2

7 MC(Unaided) 60 1 0 1 0 1 0 11 0 12 0 0 0 24 0 3 0 0 0 53 0

 420 18 6 5 4 8 1 50 15 46 4 0 1 122 41 14 5 0 0 263 77

IIND SHIFT

8

Mechanical(Un-

Aided)
60 0 0 2 0 2 0 3 0 9 0 0 0 18 0 4 0 0 0 38 0

 MC(Unaided) 60

 60 0 0 2 0 2 0 3 0 9 0 0 0 18 0 4 0 0 0 38 0

2020-21
S

N

Name of the

course
Intake SC ST CAT-I IIA IIB IIIA IIIB GM PH TOTAL

 B G B G B G B G B G B G B G B G B G B G

1

Automobile

(Aided)
60 1 0 0 0 0 0 4 0 2 0 0 0 4 0 0 0 0 0 11 0

2 Mechanical(Aided) 60 4 0 2 0 0 0 5 0 8 1 0 0 33 2 2 1 0 0 54 4

3 Civil (Unaided) 60 4 0 0 0 0 0 0 1 0 1 0 1 10 0 0 0 0 0 14 3

4

Computer

Sc.(Unaided)
60 0 0 0 0 0 0 7 4 3 5 0 0 9 18 3 2 0 0 22 29

5 E&C(Unaided) 60 0 0 0 0 0 0 1 1 1 0 0 0 8 5 1 0 0 0 11 6

6 E&E(Unaided) 60 3 1 1 0 0 0 0 0 2 1 0 0 10 4 1 0 0 0 17 6

7 MC(Unaided) 60 0 0 1 0 0 0 3 0 2 0 0 0 8 0 8 0 0 0 22 0

 420 12 1 4 0 0 0 20 6 18 8 0 1 82 29 15 3 0 0 151 48

IIND SHIFT

8

Mechanical(Un-

Aided)
60 0 0 0 0 0 0 0 0 3 0 0 0 5 0 3 0 0 0 11 0

 60 0 0 0 0 0 0 0 0 3 0 0 0 5 0 3 0 0 0 11 0

11. Admission Procedure
All Aided and Surrender seats are filled through online Non-interactive/interactive Counselling

conducted by the DTE, Govt. of Karnataka norms / conditions and other details are available on

www.dtek.karnataka.gov.in.

Management seats are filled as per the norms given by the state/ DTE/ AICTE as periodically.

12. Criteria and Weightages for Admission
As per the norms given by the state/ DTE/ AICTE as periodically.

13. List of Applicants
Available on www.dtek.karnataka.gov.in.

 14. Results of Admission Under Management seats/Vacant seats
Composition of selection team for admission under Management Quota as followed by the norms given

by the state/ DTE/ AICTE as periodically.

15. Information of Infrastructure and Other Resources Available

• Number of Class Rooms and size of each

Room No. Class Room Carpet Area (In Sqm)

LH01 Class Room 67.7

LH02 Class Room 67.7

LH03 Class Room 67.7

LH04 Class Room 67.7

LH05 Class Room 67.7

LH06 Class Room 67.7

LH07 Class Room 67.7

LH08 Class Room 67.7

LH09 Class Room 67.7

LH10 Class Room 67.7

LH11 Class Room 67.7

LH12 Class Room 67.7

LH13 Class Room 67.7

LH14 Class Room 67.7

LH15 Class Room 67.7

LH16 Class Room 67.7

LH17 Class Room 67.7

LH18 Class Room 60

LH19 Class Room 41

LH20 Class Room 41

LH21 Class Room 82.5

SEMH Seminar Hall 134

• Number of Tutorial rooms and size of each

Room No. Tutorial Hall Carpet Area (In Sqm)

TUT01 Tutorial Hall 35

TUT02 Tutorial Hall 33.3

TUT03 Tutorial Hall 45

TUT04 Tutorial Hall 30

TUT05 Tutorial Hall 22

TUT06 Tutorial Hall 33

• Number of Computer Centres with capacity of each

Room No. COMPUTER CENTER Carpet Area (In Sqm)

COMPC1 COMPUTER CENTER 127.5+30

• Number of Laboratories and size of each

Room No. Laboratory Carpet Area (In Sqm)

AE1 Laboratory 66

AE2 Laboratory 66

AE3 Laboratory 66

AE4 Laboratory 66

AE5 Laboratory 66

AE6 Laboratory 66

AWS2 Additional Work Shop 150

WCF Workshop 101

WSF Workshop 101.6

CE1 Laboratory 66

CE2 Laboratory 76.7

CE3 Laboratory 76.7

CE4 Laboratory 66

CE5 Laboratory 66

CS1 Laboratory 60

CS2 Laboratory 60

CS3 Laboratory 67.7

CS4 Laboratory 67.7

CS5 Laboratory 67.7

EC1 Laboratory 60

EC2 Laboratory 60

EC3 Laboratory 67.7

EC4 Laboratory 67.7

EC5 Laboratory 67.7

EE1 Laboratory 100

EE2 Laboratory 67.7

EE3 Laboratory 68

EE4 Laboratory 55.5

EE5 Laboratory 55.5

MC1 Laboratory 60

MC2 Laboratory 60

MC3 Laboratory 66

MC4 Laboratory 66

MC5 Laboratory 66

ME1 Laboratory 67.7

ME2 Laboratory 67.7

ME3 Laboratory 60

ME4 Laboratory 60

ME5 Laboratory 60

AR1 Laboratory 50

AR2 Laboratory 50

3DP1 Laboratory 41

3DP2 Laboratory 41

• Number of Drawing Halls with capacity of each

Room No. Drawing Hall Carpet Area (In Sqm)

DRAWH Drawing Hall 132

• Central Examination Facility, Number of rooms and capacity of each
Central Examination Hall of 30 Sqms Available and Examination can be Conducted in available

Classrooms.

• Occupancy Certificate
Applied for local authority not yet received.

• Fire and Safety Certificate
Received from competent authority.

• Hostel Facilities
For both girls and boy’s separate hostel facility available and capacity of 36 and 48 respectively.

• Library

• Number of Library books/ Titles/ Journals available

Sr. No. Particulars Available

1. Volumes 26357

2. Titles 6281

3. Journals 30

• List of online National/ International Journals subscribed
1 International Journal of Mechanical Engineering

2 International Journal of Manufacturing technology and Industrial Engineering

3 International Journal of Digital Manufacturing (JDM)

4 International Journal of Entrepreneurship and Public Policy

5 Indian Journal of Advances in Material Science and Engineering

6 Indian Journal of Modern Automobile Engineering

7 Journal of Automobile Engineering and Application

8 International Journal of I.C Engines and Gas Turbines

9 Journal of Industrial and Mechanical Engineering

10 International journal of Industrial Electronics and Control

11 Indian Journal of Sensors

12 Indian journal of Mechatronics and Applications

13 Indian Journal of Control Science and Engineering

14 International Journal of Electrical Engineering

15 International Journal of Electrical and Electronics Engineering And Technology

16 International Journal of Concrete Technology (JP)

17 Journal of Construction Engineering, Technology & Management (STM)

18 Journal of water Resource Engineering and Management (STM)

19 Indian Journal of Engineering and Material Science

20 International journal of Automatic Control System

21 International Journal of Digital communication and Analog Signals

22 International Journal of VLSI Design and Technology

23 Journal of Operating Systems Development & Trends

24 International Journal of Software Computing and Testing

• E- Library facilities
Total 1500 eBooks are present.

• National Digital Library(NDL) subscription details
 Institute subscripted with NDL with all staff.

• Laboratory and Workshop

• List of Major Equipment/Facilities in each Laboratory/Workshop

Room No. Laboratory Major Equipment

AE1 Laboratory
Tools, Screw Jack, Greece Gun, Air Compressor, Air pressure Gauge, and other

instruments, Cut section Models

AE2 Laboratory
Carburettor fuel pump, oil pump, water pump, auxiliary engine components, Auto clutch,

gear box, steering gear box, differential axels. Engine Cut section Models

AE3 Laboratory
Charging system, starting system, ignition system, distributer, engine tune-up, batteries,

lighting system

AE4 Laboratory
Turbo charger, car ac, air brake system & components, servo braks, wheel alignment

with Ramp & wheel balancing, Tyre Changer

AE5 Laboratory

Over oiling, wall seat cutting, wall reface, cylinder re-boring, honing, engine testing on 4

cylinder petrol, 2 cylinder, fuel injection pump calibration, injector testing, gas analyser,

emission testing.

WCF Workshop Carpentry tools, fitting tools, measuring tools, Carpentry tables with vices

WSF Workshop
Sheetmetal cutting tools, different types of stakes, holders, anvil, measuring tools,

welding equipments. Gas/ Arc/ TIG & MIG

CE1 Laboratory Compression testing & other Material testing Equipment’s and tools

CE2 Laboratory Total Stations, Theodolite Dumpy level equipments, Measuring tools

CE3 Laboratory Construction Equipments and Measuring tools

CE4 Laboratory Environmental Science lab equipments; Pipet, Beaker, etc.,

CE5 Laboratory Lenovo Think centre Systems with core duo Configuration, CAD

CS1 Laboratory Lenovo Think centre Systems

CS2 Laboratory Lenovo v530, Think centre Systems I3 Configurations

CS3 Laboratory Dell/ Lenovo think centre systems

CS4 Laboratory Accer systems

CS5 Laboratory Lenovo Think centre Systems with core duo Configuration

EC1 Laboratory CRO, Function Genn, LCR Meter, DSO, FG,

EC2 Laboratory
Modulation, PM Madulation Anolog Shift keying, FSK, TPSK, PWM, Delta Modulation

TDM Kits

EC3 Laboratory DTK, IC Tester, Power Electronics, SCR, BJT, UJT kits, Fibaer Optics Kit,

EC4 Laboratory Lenovo Think centre Systems with PLC kits, VHDL,

EC5 Laboratory Lenovo Think centre Systems with Micro controller, arm control with interfacing

EE1 Laboratory DTK, Oscilloscope, Function Generators, PSU,

EE2 Laboratory Earth tester, Megon, Tong Tester, Wiring Tables

EE3 Laboratory
MG set, alternator, DC coupled 3ph alternator, 3HP, 3ph motor, 1KV stepdown

transformer, DC motor set,

EE4 Laboratory Dell/ Lenovo think centre systems, PLC kits, VHDL kits

EE5 Laboratory
DTK logic gate verification unit, earth falter, star to delta kit, Micro processor based

static relay trainer kit, break down testing kit, digital and numerical trainer kit

MC1 Laboratory Electropneumatic KTK11 Boards, Compressor

MC2 Laboratory DTK, Oscilloscope, Function Generators, PSU,

MC3 Laboratory Lenovo Think centre Systems with core duo Configuration PLC trainer Kits

MC4 Laboratory
Lenovo Think centre Systems with core duo Configuration Microcontroller Kits with

Robotic Kits

MC5 Laboratory Lenovo Think centre Systems with core duo Configuration Labview, CAD

ME1 Laboratory Lathe, Milling, Shaping, Grinding Machineries

ME2 Laboratory UTM, Hardness, Twist, impact, Digital: Screw Gage, Vernier Callipers; Sine Bar, Bevel

ME3 Laboratory
Compressor, Pneumatic & Hydraulic Trainer Kit, Turbines: Kaplan, Francis, Pelton,

Pumps: Centrifugal, Reciprocating, Pipe frictions,

ME4 Laboratory Solid heat Exchanger, Petrol & Diesel Engine, Refrigerator test Bench, Calory meter

ME5 Laboratory Dell Vostro Systems with i5 Configurations

• List of Experimental Setup in each Laboratory/Workshop
Are displayed on LAB’s notice board and also available on www.dtek.karnataka.gov.in.

• Computing Facilities

• Internet Bandwidth : 270mbps

• Number and configuration of System : 356

• Total number of system connected by LAN : 200

• Total number of system connected by WAN : 100

• Major software packages available

o Microsoft Windows : 356 OS(Windows 10, Pro, 8)

o Microsoft Office : 356 Office, Office 365

o Application software : PLC ABB, Codesys, Edvin XP,

Festo PLC. Auto CAD, VB, VB++, SQL +, VC, VC++, Lab View, Ansys, Esparto,

MS Azure, Microsoft Team, Mobile App.

• Special purpose facilities available (Conduct of online Meetings/ Webinars/ Workshops, etc.)
Possible to conduct the online meetings/ Webinars the required equipments are available.

• Facilities for conduct of classes/courses in online mode (Theory & Practical)

Theory Classes on online mode.

• Innovation Cell : Available

• Social Media Cell : Available

• List of facilities available

• Games and Sports Facilities : Available

• Extra-Curricular Activities : Available

• Soft Skill Development Facilities : Available

http://www.dtek.karnataka.gov.in/

• Teaching Learning Process
Our Institute affiliated to Board of Technical Education, Bangalore., So Board will provide the

Curriculum and syllabus for each of the Programmes. Available on www.dtek.karnataka.gov.in

• Academic Calendar of the Board
Available on www.dtek.karnataka.gov.in

• Teaching Load of each Faculty

As prescribed by the AICTE Norms.

• Internal Continuous Evaluation System in place
Available, will be conducted as per DTE syllabus.

• Student’s assessment of Faculty, System in place
Online/offline feedback system available.

• Special Purpose
o Software, all design tools in case : Esprite

o Academic Calendar and framework : Given By the DTE Bangalore, available on website

16. Enrolment and placement details of students in the last 3years

Sl. No. Programmes
Placement

2018-19 2019-20 2020-21

01 Diploma in Automobile Engineering 3 0 0

02 Diploma in Mechanical Engineering 23 16 6

03 Diploma in Electrical & Electronics Engineering 4 0 2

04 Diploma in Electronics & Communication Engg 2 4 1

05 Diploma in Computer Science & Engineering 0 0 0

06 Diploma in Civil Engineering 6 5 0

07 Diploma in Mechatronics Engineering 11 14 11

08 Mechanical Engineering (Shift) 7 2 2

17. List of Research Projects/ Consultancy Works
• Number of Projects carried out, funding agency, Grant received

PMKVY – TI carried out under AICTE privilege.

Bricks testing consultancy work by Civil Department.

CNC & VMC training Consultancy under Bharatesh Skill Develop Centre

• Publications (if any) out of research in last three years out of master’s projects

Name of the staff Area of publication Title

Sidram Adi

Mechanical
Prototype model for waste management in running trains of

India

Education Polytechnic admissions in Karnataka at cross roots

Education
Accreditation system for technical education programs in India

with special reference to NBA

Basagouda M B

Patil
Mechanical

Analysis of performance parameters with respective to % of

load on compression ignition engine for blends of jatropha

Sangam Patil
Mechanical

Unmanned aerial Vehicles an emerging technology in the field

of disaster management

Mechanical
Experimental Analysis of impact strength and comparison of

impact energy of mild steel and copper

• MoUs with Industries (minimum3(10))

MOUs with more than 10 industries for training and skill development

18. LoA and subsequent EoA till the current Academic Year
Attached to the website www.mlbpbgm.com/EOA20-21.pdf

19. Accounted audited statement for the last three years
Attached to the website www.mlbpbgm.com/Auditstatements.aspx

http://www.mlbpbgm.com/EOA20-21.pdf
http://www.mlbpbgm.com/Auditstatements.aspx

