

Mandatory Disclosures:

Name of the Institution	Malla Reddy Institute of Technology and Science
Address of the Institution	Medchal Rd, Maisammaguda, Dulapally, Secunderabad, Telangana 500100 *Tel:7416034230 *Mob:7207034238 E-Mail: mrits_pril@yahoo.co.in
Name of the Society	Malla Reddy Education Society
Address of the Society	SY.NO. 59, JAYNAGAR COLONY, NEW BOWENPALLY, SECUNDERABAD,500011, TELANGANA *Tel: 040-27758892 *Mob:9393369669 E-Mail:
Name of the Principal	Prof, Dr. K. Ravindra
Address of the Principal	*Tel: *Mob:9348161221 E-Mail: kasa_ravi@yahoo.com
Name of the affiliating University	Jawaharlal Nehru Technological University Hyderabad
Address of the Institute	Ashok Nagar, Kukatpally Housing Board Colony, Kukatpally, Hyderabad, Telangana 500085

Governing Board Members

1	Dr. M. Kumar	Chairman	Professor & HOD, Department of Civil Engg, University College of Engineering, Osmania University, Hyderabad-500013.	
2	Shri. Ch. Mahendar Reddy	Representative of Malla Reddy Educational Society	Secretary, Malla Reddy Educational Society, Sy.No.56, Jayanagar, Bowenpally, Secundrabad-500011.	
3	Prof. R. Madan Mohan	Representative of Malla Reddy Educational Society	Director (Academics), Malla Reddy Group of Institutions.	

4	Col. G. Ram Reddy	Representative of Malla Reddy Educational Society	Director (Administration), Malla Reddy Group of Institutions.	
5	Dr. Ch. Bhadra Reddy	Representative of Malla Reddy Educational Society	Treasurer, Malla Reddy Educational Society and Director, Malla Reddy Health City, Hyderabad.	
6	Nominee-AICTE	Ex-officio	Regional officer	 NO PHOTO
7	Shri. O. Narasimha	Industrialist	Managing Director, ONC Pvt Ltd., JNTUH Road, Kukatpally, Hyderabad.	 NO PHOTO

8	Dr. M. A. Srinivas	Member Academic Excellence	Professor, Head & BOS Chairman, Dept. of Mathematics, JNTUH, Hyderabad-500085.		
9	Dr. B. Venkateswara Rao	University Nominee	Professor in Water Resources, JNTUH, Kukatpally, Hyderabad.		
10	State Govt. Nominee	Ex-officio	Principal, Government Institute of Printing Technology, East Marredpally, Secunderabad.		
11	Mr. M. V. S. K. Narasimha Rao	Technologist	Project Manager, WIPRO, Manikonda, Hyderabad.		

12	Dr. K. Ravindra	Member Secretary	Principal, Malla Reddy Institute of Technology & Science, Maisammaguda, Dhulapally, Secundrabad-500100, R. R. Dist.	
13	Dr. M. Hemalatha	Member	Professor, H&S, Malla Reddy Institute of Technology & Science, Maisammaguda, Dhulapally, Secundrabad-500100, R. R. Dist.	
14	Mrs. G. Seshu Kumari	Member	Assistant Professor, CSE, Malla Reddy Institute of Technology & Science, Maisammaguda, Dhulapally, Secundrabad-500100, R. R. Dist.	

Academic Advisory Body

1	Dr. K. Ravindra	Principal	Principal, Malla Reddy Institute of Technology & Science, Maisammaguda, Dhulapally, Secundrabad-500100, R. R. Dist.	
2	Dr. Viswanathan	HoD	Department of CSE	
3	Dr. Vignesh	HoD	Department of IT	
4	Dr. S. Kannan	HoD	Department of ECE	
5	Prof B.Mohan Kumar	HoD	Exam Cell In charge	
Frequently of the Board Meeting and Academic Advisory Body		Once in Six Months		

<p>Organizational chart and processes</p>	 <pre> graph TD Management[Management] --> GB[Governing Body] GB --> Principal[Principal] Principal --> AO[Administrative Office] Principal --> Department[Department] Principal --> EXAM_CELL[EXAM CELL] Principal --> Other_Sections[Other Sections] AO --> AO_Officer[Administrative Officer] AO_Officer --> Admission_Section[Admission Section] AO_Officer --> Establishment_Section[Establishment Section] AO_Officer --> Accounts_Section[Accounts Section] AO_Officer --> Scholarship_Section[Scholarship Section] Department --> HOD[Head of The Department] HOD --> Teaching_Staff[Teaching Staff] HOD --> Non_Teaching_Staff[Non Teaching Staff] EXAM_CELL --> Exam_Incharge[Exam Incharge] Exam_Incharge --> Exam_Branch_Staff[Exam Branch Staff] Exam_Branch_Staff --> Technical_Supporting_Staff[Technical Supporting Staff] Other_Sections --> Library_Section[Library Section] Other_Sections --> Physical_Education[Physical Education] Other_Sections --> Transport[Transport] Other_Sections --> Dispensary[Dispensary] Other_Sections --> Canteen[Canteen] Other_Sections --> NSS[NSS] Other_Sections --> Training_Placement[Training & Placement] Other_Sections --> Security[Security] Other_Sections --> Hostels[Hostels] </pre>
<p>Nature and Extent of involvement of Faculty and students in academic affairs/improvements</p>	
<p>Mechanism/ Norms and Procedure for democratic/good Governance</p>	
<p>Student Feedback on Institutional</p>	<p>Student feedback is very important at each level because majority of the outcomes are predominantly related to the academic performance of the students. We have very effective feedback mechanism in our institution http://mrirts.ac.in/fb.php</p>

Governance/Faculty performance	
Grievance Redressal mechanism for Faculty, staff and students	<p>As per JNTUH directions, Students Grievances Redressal Committee (SGRC) has been re-constituted to enquire the complaints received from the aggrieved students including ragging or staff of the college and to recommend to the Ombudsman and Chairman through the Principal of the college, the penalty to be imposed. The members of the committee are as follows:</p> <p>https://mrits.edugrievance.com/</p> <p>Members from Affiliating University:</p> <ol style="list-style-type: none"> 1. Prof. B. C. Jinaga, Former rector, JNTUH Ombudsman 2. Rector, JNTUH 3. Director, Academic & Planning, JNTUH 4. Dr. B. Anjaneya Prasad, Prof, of ME, JNTUHCEH 5. Dr. M. Madhavi Latha, Prof, ofECE, JNTUHCEH 6. Director, University Academic Audit Cell, JNTUH <p>Members from Institution:</p> <ol style="list-style-type: none"> 7. Dr. K. Ravindra, Principal, MRITS 8. Dr. A Chandrasekar, Dean 9. Prof. K. Y. Srinivas, HOD, ECE 10. Dr. G. Anand, HOD, CE 11. Prof. B. Mohan Kumar, HOD, H&S 12. Dr. J Munaiah, HOD, MBA 13. Dr. A Deepa, Assoc. Prof., H&S

	<p>14. Ms. Chandana Snigdha Muppaneni</p> <p>15. Mr. Kiran Aritikatla Chairman Member Member Member Secretary Chairperson Member Member Member Member Member Member Special Invitee Special Invitee</p>										
Anti-Ragging Committee	<p>Sub: Constitution of Anti-ragging committee-reg.</p> <p>You are all aware that "THE RAGGING IS BANNED IN EDUCATIONAL INSTITUTIONS". However, based on the recommendations from the Supreme Court, AICTE, Govt. of Telangana and JNTUH, Hyderabad, the precautionary measures are to be taken to vigil and to monitor the act of ragging at the institution level to eradicate it.</p> <p>In this connection, this is to inform to all the members of the college that an "ANTI-RAGGING COMMITTEE" has been constituted in our college with following teams.</p> <p>Dr. K. Ravindra, Principal as the CHAIRMAN for all the teams (9348161221)</p> <p>Quick Action Committee:</p> <ul style="list-style-type: none"> • Mr. S. Md. Mujeeb, Head, CSE Department (9491354228) • Mr. B. Mohan Kumar, Head, H&S Department (9441234374) • Mr. K. Y. Srinivas, Head, ECE Department (7386116984) • Mr. Anand Govindaraju, Head, CE Department (9989168444) • Dr. G Vinay Chaitanya, Head, MBA Department (9701443026) • Mr. Venkata Narayana Kapa, Physical Director (8143111587) <p>Team 1: CE Department</p> <table> <tr> <td>• Dr. Y Stalin Jose, Assoc. Prof. CE</td><td>CONVENER (9486550715)</td></tr> <tr> <td>• Mr. Harshavardhan Reddy, Asst. Prof. CE</td><td>MEMBER (7799636894)</td></tr> <tr> <td>• Mrs. M Lakshmi, Asst. Prof. CE</td><td>MEMBER (9177259789)</td></tr> <tr> <td>• Mr. P Sandeep Chandra, Asst. Prof. CE.</td><td>MEMBER (8125023443)</td></tr> <tr> <td>• Mr. S MD Imthiyaaz, Asst.Prof, CE</td><td>MEMBER (9966433554)</td></tr> </table>	• Dr. Y Stalin Jose, Assoc. Prof. CE	CONVENER (9486550715)	• Mr. Harshavardhan Reddy, Asst. Prof. CE	MEMBER (7799636894)	• Mrs. M Lakshmi, Asst. Prof. CE	MEMBER (9177259789)	• Mr. P Sandeep Chandra, Asst. Prof. CE.	MEMBER (8125023443)	• Mr. S MD Imthiyaaz, Asst.Prof, CE	MEMBER (9966433554)
• Dr. Y Stalin Jose, Assoc. Prof. CE	CONVENER (9486550715)										
• Mr. Harshavardhan Reddy, Asst. Prof. CE	MEMBER (7799636894)										
• Mrs. M Lakshmi, Asst. Prof. CE	MEMBER (9177259789)										
• Mr. P Sandeep Chandra, Asst. Prof. CE.	MEMBER (8125023443)										
• Mr. S MD Imthiyaaz, Asst.Prof, CE	MEMBER (9966433554)										

	<p>Team 2: CSE/IT Department</p> <ul style="list-style-type: none"> • Mr. V Manoj Kumar, Asst. Prof. CSE • Mr. Rajkumar Patil, Asst. Prof. CSE • Mr. B Ramavath, Asst. Prof. CSE • Mr. G Ashok, Asst. Prof. CSE • Ms. Y. Sunanda, Asst.Prof, CSE <p>Team 3: ECE Department</p> <ul style="list-style-type: none"> • Dr. Amit Gupta, Assoc. Prof. ECE • Mr. M Dharma Kumar, Asst. Prof. ECE • Mrs. G Uma devi, Asst. Prof. ECE • Mr. S Venuprasad, Asst. Prof. ECE • Mr. N Venkateshwara Rao, Asst. Prof, ECE <p>Team 4: H&S Department</p> <ul style="list-style-type: none"> • Dr. S Nagaveni, Assoc. Prof. Physics • Mr. B Srinu, Asst. Prof. Chemistry • Mr. T Rama Prasad, Asst. Prof. Physics • Mr. G Naga Chaitanya, Asst. Prof. ES • Mrs. A Srilakshmi, Asst. Prof. Maths <p>Team 5: MBA Department</p> <ul style="list-style-type: none"> • Mr. R Narasaiah, Asst. Prof. MBA • Mrs. B Sri Pavani, Asst. Prof. MBA • Mr. A Papa Rao, Asst. Prof. MBA • Mrs. M. Karuna Sudha, Asst. Prof. MBA
--	--

CONVENER (9032247912)

MEMBER (9989856998)

MEMBER (9866249653)

MEMBER (9959567672)

MEMBER (9703581360)

CONVENER (7974078353)

MEMBER (9490883802)

MEMBER (8978719936)

MEMBER (9866061823)

MEMBER (9985266986)

CONVENER (7032223490)

MEMBER (9966181688)

MEMBER (8886921959)

MEMBER (8008968738)

MEMBER (9676995841)

CONVENER (9652186435)

MEMBER (8143664725)

MEMBER (9985857459)

MEMBER (9618190132)

	<p>Team 6 (Ladies):</p> <ul style="list-style-type: none"> • Dr. A. Deepa, Assoc.Prof. English CONVENER (9566193863) • Mrs. G.Subhashini, Asst. Prof. ECE MEMBER (9948088929) • Mrs. P. Manjusha, Asst. Prof, CE MEMBER (9052135669) • Mrs. S Shirisha, Asst. Prof. CSE MEMBER (9100664318) • Mrs. K Sravanthi, Asst. Prof. Chemistry MEMBER (8121786036) • Mrs. H S N Rukhmini, Asst.Prof. Maths MEMBER (9703334072) <p>All the members, depending on their availability (free time), shall continuously move in the college to monitor the situation inside the building, in the ground, in the canteen, in the buses, on the terrace etc. The committee members direct the students to their respective classes.</p> <p>In case, if any of the committee members identifies an incident, the students may be properly advised, the group members can meet and advise the students, or the case can be brought to the notice of Quick Action Committee (QAC) and finally QAC committee members shall present the case to the principal without fail. Any act of ragging observed by any member of the college shall be brought to the notice of the Principal immediately. Depending on the severity of the incident, appropriate action will be taken.</p> <p>Also, a committee comprising of students of all braches has been constituted and the names of the student members also.</p> <p>http://mrirts.ac.in/grievances-cell.php</p>
<p>Online Grievance Redressal Mechanism</p>	<p>https://mrirts.edugrievance.com/</p>

<p>Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University</p>	<p>Members from Affiliating University:</p> <ol style="list-style-type: none"> 1. Prof. B. C. Jinaga, Former rector, JNTUH Ombudsman 2. Rector, JNTUH 3. Director, Academic & Planning, JNTUH 4. Dr. B. Anjaneya Prasad, Prof, of ME, JNTUHCEH 5. Dr. M. Madhavi Latha, Prof, ofECE, JNTUHCEH 6. Director, University Academic Audit Cell, JNTUH <p>http://mrits.ac.in/grievances-cell.php</p>
<p>Establishment of Internal Complaint Committee (ICC)</p>	<p>An Internal Complaint Committee has been constituted to resolve any issues related to the complaints received from staff and students.</p> <p>Position in Committee</p> <p>Sno Name Designation</p> <ol style="list-style-type: none"> 1 Dr. K. Ravindra Principal Chairman 2 Mrs. G. Anitha Assoc.Prof., CSE Convener 3 Mr. K. Y. Srinivas Assoc.Prof., ECE Member 4 Mr. B. Mohan Kumar Assoc.Prof., ECE Member 5 Mr. Anand Govindaraju Assoc.Prof., CE Member 6 Ms. P. Manjusha Assoc.Prof., CE Member 7 Mrs. G. Subhashini Asst.Prof., ECE Member <p>The committee is expected to identify the cause of the problem, interact with all involved</p>

	<p>and recommend an action plan to the principal.</p> <p>The above committee will come into force with immediate effect and will continue till further orders.</p>
<p>Establishment of Committee for SC/ ST</p>	<p>A SC-ST Cell Committee has been constituted to deal with the issues and requirements of SC/ST category staff and students.</p> <p>Sno Name Designation Position in Committee</p> <p>1 Dr. K. Ravindra Principal Chairman</p> <p>2 Mr. K. Y. Srinivas Assoc.Prof., ECE Convener</p> <p>3 Mr. M Dharmakumar Asst.Prof., H&S (EEE/ECE) Member</p> <p>4 Mr. I. Venkanna Assoc.Prof., CSE Member</p> <p>5 Mrs. N Vinaya Kumari Asst.Prof., CSE Member</p> <p>6 Mr. B Ramavath Asst.Prof., IT Member</p> <p>The above committee will come into force with immediate effect and will continue till further orders.</p> <p>http://mrirts.ac.in/grievances-cell.php</p>
<p>Internal Quality Assurance Cell</p>	<p>The Internal Quality Assurance Cell (IQAC) was inaugurated at MALLA REDDY INSTITUTE OF TECHNOLOGY AND SCIENCE, Maisammaguda, Hyderabad on July 27, 2011 by Dr. K Ravindra. The IQAC is located in the Room B1-G05, the Ground floor of BLOCK-1.</p>

	The Internal Quality Assurance Cell (IQAC) has been constituted with the following members to develop a system for conscious, consistent and catalytic action to improve the academic and administrative performance of the institution		
	http://mrirts.ac.in/iqac.php		
Programmes			
Name of Programmes approved by AICTE	Program	Level	course
	ENGINEERING AND TECHNOLOGY	Under Graduate	ELECTRONICS & COMMUNICATION ENGINEERING
	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE ENGINEERING
	ENGINEERING AND TECHNOLOGY	Under Graduate	INFORMATION TECHNOLOGY
	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE AND ENGINEERING (CYBER SECURITY)
	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE AND ENGINEERING (ARTIFICIAL INTELLIGENCE AND MACHINE LEARNING)

	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE AND ENGINEERING (DATA SCIENCE)
	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE AND ENGINEERING (IOT)
	ENGINEERING AND TECHNOLOGY	Under Graduate	COMPUTER SCIENCE & ENGINEERING(NETWORKS)
	ENGINEERING AND TECHNOLOGY	Post Graduate	ELECTRONICS & COMMUNICATIO N ENGINEERING
	ENGINEERING AND TECHNOLOGY	Post Graduate	TRANSPORTATION ENGINEERING
	MANAGEMENT	Post Graduate	Master of Business Administration
Name of Programmes Accredited by AICTE			
Status of Accreditation of the Courses			
Total number of Courses	No. of Courses for which applied for Accreditation	Status of Accreditation	
1.CSE	YES	YES	
2.ECE	YES	YES	

3.IT	NO	NO
4.CIVIL	YES	Rejected
5.MBA	NO	NO
6.MTECH	NO	NO
Total number of Courses:6	No. of Courses for which applied for Accreditation:3	Status of Accreditation:2

NAME OF THE PROGRAMME

NAME OF THE DEPARTMENT	NO. OF SEATS	Duration	Cut off marks/rank of admission during the last three years	Fee
CSE	180	4-YEARS	45	69000
ECE	180	4-YEARS	45	69000
IT	60	4-YEARS	45	69000
CSM	60	4-YEARS	45	69000
CSC	60	4-YEARS	45	69000
CSO	60	4-YEARS	45	69000
CSN	60	4-YEARS	45	69000

CSD	60	4-YEARS	45	69000
Placement Facilities	YES			
Campus placement in last three years with minimum salary, maximum salary and average salary				
ACADEMIC YEARS	minimum salary	maximum salary	average salary	
A.Y. 2017-2018	320000	1250000	400000	
A.Y. 2018-2019	350000	750000	400000	
A.Y. 2019-2020	360000	950000	400000	
Name and duration ofProgramme(s) having Twinning and Collaboration with Foreign University(s) and being run in the same Campus along with status of their AICTE approval.				
NO				
Faculty List				

DEPARTMENT OF ECE

S.No	Name of the Faculty Member	Designation	Highest Qualification	Department	Photo
	Dr. K. Ravindra	Principal	Ph.D	ECE	
	Dr. D Jaiprakashnaraain	Professor	Ph.D	ECE	
	Dr. Amith Gupta	Professor	Ph.D	ECE	
	Dr. S Kannan	Professor	Ph.D	ECE	
	Mr. K. Y. Srinivas	Assoc.Professor	M.Tech	ECE	
	Mr. B. Mohan Kumar	Assoc.Professor	M.Tech	ECE	
	Mr. V Ravi Kumar	Assoc.Professor	M.Tech	ECE	
	Mrs. V Manjula	Assoc.Professor	M.Tech	ECE	

	Mr. S. Venu Prasad	Assoc.Professor	M.Tech	ECE	
	Mr. J. Sunil	Asst.Professor	M.Tech	ECE	
	Mr. K V Phani Raja	Asst.Professor	M.Tech	ECE	
	Mr. N Venkateshwara Rao	Asst.Professor	M.Tech	ECE	
	Mr. V Haribabu	Asst.Professor	M.Tech	ECE	
	Mrs.G.Subhashini	Asst.Professor	M.Tech	ECE	
	Mr. I Chakravarthy	Asst.Professor	M.Tech	ECE	
	Mr. M Rohith Ratnam	Asst.Professor	M.Tech	ECE	
	Mr. K Pavan Vinayak	Asst.Professor	M.Tech	ECE	

	Mr. G F Harish reddy	Asst.Professor	M.Tech	ECE	
	Mrs. G Uma devi	Asst.Professor	M.Tech	ECE	
	Mr. Karthik Kumar	Asst.Professor	M.Tech	ECE	
	Mr. G Poshamallu	Asst.Professor	M.Tech	ECE	
	Mr. K Tandava Krishna Prakash	Asst.Professor	M.Tech	ECE	
	Ms. Y Grace Jwala	Asst.Professor	M.Tech	ECE	
	Ms. B kalpana	Asst.Professor	M.Tech	ECE	
	Ms. M Ratna Jyothi	Asst.Professor	M.Tech	ECE	
	Mr. G Naveen	Asst.Professor	M.Tech	ECE	

	Mr. A Suresh	Asst.Professor	M.Tech	ECE	
	Mr. P Vinay Kumar	Asst.Professor	M.Tech	ECE	
	Mr. P RajaShekar	Asst.Professor	M.Tech	ECE	
	Mrs. R Prashanthi	Asst.Professor	M.Tech	ECE	
	Mr. M Rajesh	Asst.Professor	M.Tech	ECE	

DEPARTMENT OF CSE

S.No	Name of the Faculty Member	Date of Birth	Unique Id	Work Experience	Area of Specialization	Courses taught at Under Graduate/ Post Graduate/ Level	Research guidance	Designation	Highest Qualification	Department	Photo
1	Dr. A Viswanathan			Teaching: Research: Industry: others:				Professor	Ph.D	CSE	
2	Dr. Vignesh Janardhanan			Teaching: Research: Industry: others:				Assoc. Prof.	Ph.D	CSE	
3	Mr. S. Md. Mujeeb			Teaching: Research: Industry: others:				Assoc. Prof.	M.Tech	CSE	
4	Mrs. N Vinaya Kumari			Teaching: Research: Industry: others:				Assoc. Prof.	M.Tech	CSE	
5	Mr. Rajkumar Patil			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
6	Ms. G Mamatha			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
7	Mrs. P Ramya Krishna			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
8	Mr. D Kaushik			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
9	Ms. R Usha			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
10	Ms. P Ramya Sree			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
11	Ms. M Sirisha			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
12	Mrs. T Venkata Lavanya			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
13	Mrs. R Anurada			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
14	Mr. G Vikram			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
15	Mr. S J Karthik Deep Yadav			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
16	Mrs. S Shirisha			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	

17	Mr. R Naveen			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
18	Mrs. E U V Spandana			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
19	Mrs. Y Sunanda			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
20	Mrs. M Keerthi			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
21	Mrs. N Prathyusha			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
22	Mr. G Gopi			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	
23	Mr. T Mahesh			Teaching: Research: Industry: others:				Asst. Prof.	M.Tech	CSE	

DEPARTMENT OF IT

S.No	Name of the Faculty Member	Designation	Highest Qualification	Department	Photo
1	Mr. B. Ramavath	Assoc.Professor	M.Tech	IT	
2	Mr. G. Ashok	Assoc.Professor	M.Tech	IT	
3	Mrs. T Neha Singh	Assoc.Professor	M.Tech	IT	
4	Mr. J Chiranjivi	Asst.Professor	M.Tech	IT	
5	Mr. J Ram Naresh Yadav	Asst.Professor	M.Tech	IT	
6	Mrs. S Mounika	Asst.Professor	M.Tech	IT	
7	Mr. R Tamil Selavan	Asst.Professor	M.Tech	IT	
8	Mrs. J Sowmya	Asst.Professor	M.Tech	IT	
9					
10					
11					

DEPARTMENT OF CIVIL

S.No	Name of the Faculty Member	Designation	Highest Qualification	Department	Photo
	Dr. Y Stalin Jose	Professor	Ph.D	CIVIL	
	Dr. Mrithyunjay Pandey	Professor	Ph.D	CIVIL	
	Dr. Sarfaraz Ahmed	Professor	Ph.D	CIVIL	
	Dr. B Sambit Kumar	Professor	Ph.D	CIVIL	
	Mrs. M Lakshmi	Assoc.Prof	M.Tech	CIVIL	
	Mr. V Koti reddy	Asst.Prof	M.Tech	CIVIL	
	Ms. P Prathyusha	Asst.Prof	M.Tech	CIVIL	
	Mr. B Naga Raju	Asst.Prof	M.Tech	CIVIL	
	Mr. M Narasimha	Asst.Prof	M.Tech	CIVIL	

	Mr. M Gnanendra Babu	Asst.Prof	M.Tech	CIVIL	
	Ms. P Amaravathi	Asst.Prof	M.Tech	CIVIL	
	Mr. S Md Imthiyaz	Asst.Prof	M.Tech	CIVIL	
	Mr. M R K Narasimha Rao		M.Tech	CIVIL	
	Mr. B Suresh Kumar		M.Tech	CIVIL	
	Mr. P Sandeep Chandra		M.Tech	CIVIL	
	Mr. G Saravana Kumar		M.Tech	CIVIL	 <small>GPRANCHI SARAVANA KUMAR MAY 2017</small>
	Mrs. C Devi		M.Tech	CIVIL	
	Ms. S Ramya		M.Tech	CIVIL	

	Mr. S N Pavan Kumar		M.Tech	CIVIL	
	Ms. P Ashwini		M.Tech	CIVIL	
	Mr. Mohammed Ibrahim		M.Tech	CIVIL	
	Mr. D Rajashekar Reddy		M.Tech	CIVIL	
	Mr. Ch Kusuma Keerthi		M.Tech	CIVIL	
	Ms. B Gayathri		M.Tech	CIVIL	
	Ms. Debarathi Jana		M.Tech	CIVIL	
	Mr. K Siddardha		M.Tech	CIVIL	
	Mr. Harshavardhan Reddy		M.Tech	CIVIL	

	Ms. V Sushma		M.Tech	CIVIL	
	Mr. Abhishek Kumar		M.Tech	CIVIL	
	Mr. Raghuvamshi goud		M.Tech	CIVIL	
	Mr. Vishnu Chaitanya		M.Tech	CIVIL	
	Mrs. NVVSSL Shilpa Devi		M.Tech	CIVIL	
	Mrs.P Tejaswi		M.Tech	CIVIL	
	Mr. Rupak Banik		M.Tech	CIVIL	
	Mr. G Adhishesha Reddy		M.Tech	CIVIL	
	Mr. M V Pramod Kumar		M.Tech	CIVIL	

	Mr. M Prasanna Kumar		M.Tech	CIVIL	
	Mr. P Jithender		M.Tech	CIVIL	

DEPARTMENT OF CIVIL

S.No	Name of the Faculty Member	Designation	Highest Qualification	Department	Photo
	Dr. A Deepa		Ph.D	ENGLISH	
	Mrs. P Saritha		MA ENGLISH	ENGLISH	
	Mr. Vishnu		MA ENGLISH	ENGLISH	
	Mr. Y Dayakar		MA ENGLISH	ENGLISH	
	Mr. R Nagaraju		MA ENGLISH	ENGLISH	
	Dr. A Nagaraju		Ph.D	Mathematics	
	Mrs. Ch Harisha		MSC Mathematics	Mathematics	
	Mrs. A Srilakshmi		MSC Mathematics	Mathematics	
	Mr. A Srinivaulu		MSC Mathematics	Mathematics	

	Mrs. H S N Rukhmini		MSC Mathematics	Mathematics	
	Mrs. L Bala Saraswathi		MSC Mathematics	Mathematics	
	Dr. S Nagaveni		Ph.D	Physics	
	Mr. T.Rama Prasad		Ph.D	Physics	
	Mr. R V Basava Raju		Msc Physics	Physics	
	Mr. K Mahesh		Msc Physics	Physics	
	Mr. S Ramesh		Ph.D	Physics	
	Mr. B Srinu		Msc Chemistry	Chemistry	
	Mrs. K Sravanthi		Msc Chemistry	Chemistry	

	Mrs. J Krupa rani		Msc Chemistry	Chemistry	
	Mrs. Avanthi		Msc Chemistry	Chemistry	
	Mrs. S Neelima		Msc Chemistry	Chemistry	
	Mr. Anand Govindaraju		Ph.D	Others(Mech)	
	Ms. P. Manjusha		M.Tech	Others(Mech)	
	Mr. B Ranjan Kumar		M.Tech	Others(Mech)	
	Mr. M Dharmakumar		M.Tech	Others(EEE)	
	Mr. E Satish Reddy		M.Tech	Others(EEE)	 E. Satish Reddy
	Mrs. P Prasanna Kumari		M.Tech	Others(EEE)	

	Mr. K Srisailam		M.Tech	Others(EEE)	
	Mrs. Anjani Pavani		M.Tech	Others(EEE)	
	Mr. B Venkateswarlu Naik		M.Tech	Others(CSE)	
	Mr. P. subba Rao		M.Tech	Others(CSE)	
	Ms. K Hima Bindu		M.Tech	Others(CSE)	
	Mrs.Nandini		M.Tech	Others(CSE)	
	Dr. Jyotikusum Acharya		Ph.D	Others(MNGT)	
	Mr. G Naga chaithanya		MSC	Others(MNGT)	
	Mr.K.Venkata Narayana		Mped	PD	

DEPARTMENT OF CIVIL

S.No	Name of the Faculty Member	Designation	Highest Qualification	Department	Photo
	Dr. G Vinay Chaitanya	Professor	Ph.D	MBA	
	Mr. R. Narasaiah	Assoc.Prof	MBA	MBA	
	Mr. A Paparao	Assoc.Prof	MBA	MBA	
	Mrs. Karuna Sudha	Asst.Prof	MBA	MBA	
	Mrs. B Sri Pavani	Assoc.Prof	MBA	MBA	
	Mr. D Prashanth	Asst.Prof	MBA	MBA	

Faculty					
Permeant faculty:176		Adjunct Faculty:0			
Permanent Faculty: Student Ratio: 1:15					
Number of Faculty employed and left during the last three years					
Year		Number of Faculty employed		Number of Faculty left	
2019		12		12	
2018		6		6	
2017		11		8	
Fee					
Details of Fee, as approved by State Fee Committee, for the Institution	Time schedule for payment of Fee for the entire Programme	No. of Fee waivers granted with amount and name of students	Number of scholarships offered by the Institution, duration and amount	Criteria for Fee waivers/ scholarship	Estimated cost of Boarding and Lodging in Hostels

65000	Term wise				Per Month: Rs:5000\-
<h2>Admission</h2>					
Number of seats sanctioned with the year of approval					
2017-18		2018-19		2019-20	
Number of Students admitted under various categories each year in the last three years					
2017-18		2018-19		2019-20	
Counselling:					
Management:					
Number of applications received during last two years for admission under Management Quota and number admitted					
2018-19			2019-20		

Admission Procedure

Mention the admission test being followed, name and address of the Test Agency and its URL (website)	TSEAMCET https://tseamcet.nic.in https://eamcet.tsche.ac.in/
Number of seats allotted to different Test Qualified candidate separately (AIEEE/CET (State conducted test/University tests/ CMAT/ GPAT)/ Association conducted test)	

Calendar for admission against Management/vacant seats:

Last date of request for applications	Last date of submission of applications	Dates for announcing final results	Release of admission list (main list and waiting list shall be announced on the same day)	Date for acceptance by the candidate (time given shall in no case be less than 15 days)	Last date for closing of admission	Starting of the Academic session	The waiting list shall be activated only on the expiry of date of main list	The policy of refund of the Fee, in case of withdrawal, shall be clearly notified

Information of Infrastructure and Other Resources Available

Number of Class Rooms and size of each	
--	--

Number of Tutorial rooms and size of each	
Number of Laboratories and size of each	
Number of Drawing Halls with capacity of each	
Number of Computer Centers with capacity of each	
Central Examination Facility, Number of rooms and capacity of each	
Barrier Free Built Environment for disabled and elderly persons	YES
Occupancy Certificate	YES
Fire and Safety Certificate	YES
Hostel Facilities	YES

Library

Number of Library books/Titles/ Journals available (program-wise)	List of online National/ International Journals subscribed	E-Library facilities
Books: 7529770 Journals-136		yes

Laboratory and Workshop

List of Major Equipment/Facilities in each Laboratory/ Workshop	List of Experimental Setup in each Laboratory/ Workshop
--	--

Additional Engg Workshop	Plumbing Tool Kit, Carpentry Tool Kit, House Wiring ToolKit, Black Smithy Toolkit,Fitting Section
Ade Lab	Coregulated Power supply, Function Generator, Experiment Kits, Diodes, Transistors
Advanced Ecs Lab	Computers, Dual Core Systems With 2 Gb Ram And 500 Gb Hdd With Lcd Monitor, K-Van Software
Analog And Digital Communication Lab	Experimental Kits
Basic Electrical Engineering Lab/Beee Lab	Oscilloscope,Motor Generator,Dc Shunt Motor, Dc Startar, 3Phase Induction Motor, Motor Alternaor
Basic Simulation Lab	Matlab, Relevant Tool Boxes
C++ Programming Lab	Computers P Iv Systems, Jdk1.5.0, Tomcat 5.5
C++ Programming Lab/Jp Lab	Computers P Iv Systems, Jdk1.5.0, Tomcat 5.5, Turboc++
Cad Lab/Caced Lab	Zwcad Professional 2010 Network Licenses, P-Iv Systems
Cn & Wt Lab / Cns Lab	Computers Piv Systems With Linux, Turbo C++,Java,Jdk,Xamp
Cns Lab/Concurrent Programming/Np/Scripting Language/Mad/Stm Lab	Computers Systems With I3 Processors, Turbo C++, Java,J2Eee, Linux
Communications Lab	Communication Kits
Compiler Construction Lab/Python/Web Scripting Languages/Ethical Hacking/lot	Computers With I3 Systems,C++/Java/Python/Ra spberry Pi,Xamp
Compiler Design Lab	Computer Piv Systems, Turbo C++, Unix

Computer Networks Lab	Computers Piv Systems,Turbo C++
Concrete Technology Lab	Cement Moulds,Prism Moulds,Cube Moulds
Data Mining Lab	Computers With Dual Core Core Processor 1 Gb Ram 160 Gb Hdd, Weka Tool,Rapid Miner
Database Management Systems Lab	Computers P Iv Systems, Oracle 10G
Dica Lab	16X4 Priority Encoder,126 Bit Comparetor,53Counter
Digital Communications Lab/Data Communications & Networks Lab	Fg, Digital Storage Oscilloscope, Spectrum Analyzer, Experimental Kits,Cro
Digital System Design Lab	Rps,Oscilloscope With Dual Channel,Bread Board And Components,Multimeter,Trainer Kit
Ds/Java Programming Lab	Computers P Iv Systems,Jdk1.5.0, Tomcat 5.5,Ac,Turboc
Dsp Lab	Cros, Fg, Dmm, Dsp Starter Kits, Matlab Software, Tool Boxes
Ecad&Vlsi Lab	Dual Core Computers With 2 Gb Ram 500 Gb Hdd With Lcd Monitors,Xlinx S/W,Kits,Mentor Software
Edc /Eca Lab	Cro, Dmm, Fg, Rps, Stabilizer, Decade Boxes, Experiments Kits, Volt Meter, Ammeters,Computers Multis
Engineering Chemistry	Ph Meter, Calori Meter, Electronic Balances, Water Still, Paraffilm,Viscometer, Conductivity Meter
Engineering Geology Lab	Samples And Materials,Sample Of Rocks,Geological Maps & Albums
Engineering Physics Lab/Applied Physics Lab	Spectrometer, Travaling Microscope, Laser Diode, Circular Coil, Sodium Vpor Lamp, Meldes Apparatus

Engineering Workshop	Plumbing Tool Kit, Carpentry Tool Kit, House Wiring Tool Kit, Black Smithy Toolkit, Fitting Section
English Language Communication Skills Lab	P-Iv Computer Systems, Ups, Elcs Software, Head Phones, Projector, Tv, Vcd, Casette Player
Environmental Engineering Lab	Hot Air Oven With Digital Control, Muffle Furnace (Inner Chamber Regulator Pyrometer), Bod Incubator
Fm Lab	Centrifugal Pump, Reciprocating Pump, Venturi Meter, Orifice Meter, Francis Turbine, Pelton Turbine
Geo Technical Engineering Lab	3 Gan Consolidometer, Plastic Limit Set, Shrinkage Limit Set, Standard Proctomercury 500G, Electric Oven
Gis Lab	Computers Dual Core Systems With 4 Gb Ram And 500 Gb Hdd With Lcd Monito, Qgis Sw, Ac
Hhm Lab	Centrifugal Pump, Reciprocating Pump, Francis Turbine, Pelton Turbine, Kaplan Turbine
It Workshop & Micro Processor /Dbms Lab	Computers, Dual Core Systems With 2 Gb Ram And 500 Gb Hdd With Lcd Monitor, Tool Kits, Oracle 10G, Masm
It Workshop Hardware & Itw Software	Computers Piv Systems, Tool Kits, Rams, Hdd, Processors, Computer Piv Systems, Ms-Office 2003
Lica/Ic Lab	Cro, Stabilizer, Kits Using 741, 555, 565 Ic's, 7805, 7809, 723 Ic's
Linux Lab/Python Programming/lot Lab/Android Application/MI Lab	Computer P Iv Systems, Linux Operating System, Android R Programming
Microwave Engineering Lab	Klystron Set Ups And Gunn Setups, Additional Components, Optical Communication Experimental Kits
Mp&Mc Lab	Mp Kits, Mc Kits, Piv Computers
Operating Systems Lab	Computers P Iv Systems, Turbo C, Ac

Os Lab/Ds Lab	Computers P Iv Systems, Linux Operating System, Turboc
Pps Lab	Computers Dual Core Systems With 2 Gb Ram And 500 Gb Hdd With Lcd Monito,Turbo C, Ac
Pulses And Digital Circuits Lab	Cro, Fg, Voltage Stabilizer, Experimental Kits
Se Lab/Aad Lab/Es & lot Lab	Computers P Iv Systems, Rational Rose, Android Studio
Signal Processing Lab/Scripting Language Lab	Computer Systems With 2 Gb Ram And 500 Gb Hdd With Lcd Mon, Matlab Software With Relevent Tool Boxes
Software Engineering Lab	Computer P Iv Systems, Rational Rose
Web Technologies Lab	Computer P Iv Systems, Jdk1.5.0, Tomcat 5.5
Wt Lab/Ethical Hacking/Network Programming/Scripting Languages/Mad/Stm Lab	Computers Dual Core Systems With 2 Gb Ram And 500 Gb Hdd With Lcd Monito,Turbo C,Jdk,Xamp,J2Ee,Java

Computing Facilities

Internet Bandwidth	Number and configuration of System	Total number of systems connected by LAN	Total number of systems connected by WAN	Major software packages available	Special purpose facilities available
100MBPS	<ul style="list-style-type: none"> ➤ 660 Computers are Dell-i3,1TB HDD, 4gb Ram,18" Led Monitor systems ➤ 240 systems are Lenovo -dual core,500GB HDD, 2GB Ram, 18" LCD Monitor systems 	900	500	YES	YES

Innovation Cell: Exist

Social Media Cel: Exist

Compliance of the National Academic Depository (NAD), applicable to PGCM/ PGDM Institutions and University Departments

List of facilities available

Games and Sports Facilities	Exist
Extra-Curricular Activities	Exist
Soft Skill Development Facilities	Exist

Teaching Learning Process

Curricula and syllabus for each of the Programmes as approved by the University	Exist
Academic Calendar of the University	Exist
Academic Time Table with the name of the Faculty members handling the Course	Exist
Teaching Load of each Faculty	Exist
Internal Continuous Evaluation System and place	Exist
Student's Assessment of Faculty, System in place	Exist

For each Post Graduate Courses give the following

Title of the Course	
Curricula and Syllabi	
Laboratory facilities exclusive to the Post Graduate Course	

Special Purpose			
Software, all design tools in case	Exist		
Academic Calendar and frame work	As per University Directions		
Enrollment of students in the last 3years			
AY 2019-20	AY 2018-19	AY 2017-18	
660	660	660	
List of Research Projects/Consultancy Works			
year	Number of Projects carried out	funding agency	Grant received
2019-20	12	12	938000
2018-19	27	27	1168000
2017-18	15	15	1112000
Publications (if any) out of research in last three years out of master's projects			
AY 2019-20	AY 2018-19	AY 2017-18	
21	42	35	
Industry Linkage:			

MoUs with Industries (minimum 3)

1.Cocubes

2.Code Tantra

3.Global Tree

4.Infosek

5.itspot

6.Tekcube

7.Lasya Infotech

LoA and subsequent EoA till the current Academic Year

Account audited statement for the last three years

AY 2019-20

AY 2018-19

AY 2017-18

Done

Done

Done

Best Practices adopted, if any

1. Continuous evaluation and effective mentoring College identifies the needs of students through the regular interaction with them in mentor-mentee meeting and class committee. During HODs meeting, necessary amendments are taken to fulfill the needs of students for imparting quality education as follows: • The course teacher identifies the requirements of the students and gives lectures on the topics. • The students are encouraged to take part in symposia, workshops and seminars to gain knowledge in the emerging topics. • The students are encouraged to take innovative projects, industrial projects and mini-projects to bridge the gap between institution and industry. • Special guest lectures, seminars by resource persons from industry and research organizations are arranged periodically to fulfil the learning needs on the emerging areas. • The college library provides lot of journals and e-books, through which the students can gain knowledge on the advanced topics. • Students are encouraged to take research projects along with the faculty members and to present papers at seminars and conferences. • The class toppers are encouraged for University Rank/ Distinction • University rank holders and class toppers are honored during graduation ceremony • The students are encouraged to view webinars from IEEE, NI, IIT, ACM etc. • Special courses are offered as per the request. • The students are encouraged to take leadership roles in academic and co-curricular activities 2.

Enhancing Students' Placements and motivating them for Higher Education

- The college encourages the students to appear for competitive Examinations such as UPSC, TSPSC, GATE, CAT, TOEFL, GRE, IELTS, PSU etc.
- Information on Higher Studies with Scholarship/ Internship opportunities are given to the aspirants through seminar
- Promoting to sign MoUs with the industries to impart knowledge with the students through in-plant training, internship, industrial visit, etc.
- Motivating to register for NPTEL Courses and MOOC to enhance their knowledge in different areas. It increases the domain-based certification and promotes employment opportunities.
- Involving the students in consultancy works to groom their skills to solve real time industrial problems