The Annual Quality Assurance Report (AQAR) of the IQAC
All NAAC accredited institutions will submit an annual self-reviewed progress report to NAAC, through its IQAC. The report is to detail the tangible results achieved in key areas, specifically identified by the institutional IQAC at the beginning of the academic year. The AQAR will detail the results of the perspective plan worked out by the IQAC. (Note: The AQAR period would be the Academic Year. For example, July 1, 2012 to June 30, 2013)
Part – A

AQAR for the year (for example 2013-14)

1. Details of the Institution
1.1 Name of the Institution

 1.2 Address Line 1

 Address Line 2

 City/Town

 State

 Pin Code

 Institution e-mail address

 Contact Nos.

 Name of the Head of the Institution:

 Tel. No. with STD Code:
Mobile:

Name of the IQAC Co-ordinator:

Mobile:

 IQAC e-mail address:

1.3 NAAC Track ID (For ex. MHCOGN 18879)
 OR
1.4 NAAC Executive Committee No. & Date:
(For Example EC/32/A&A/143 dated 3-5-2004.

This EC no. is available in the right corner- bottom
of your institution’s Accreditation Certificate)

1.5 Website address:

Web-link of the AQAR:
 For ex. http://www.ladykeanecollege.edu.in/AQAR2012-13.doc

1.6 Accreditation Details

	Sl.
No.
	Cycle
	Grade
	CGPA
	Year of Accreditation
	Validity Period

	1
	1st Cycle
	A

B
	3.07

2.73
	2016

2014
	29-03-2016 to 28-03-2021

05-05-2014 to 04-05-2019

	2
	2nd Cycle
	-
	-
	-
	-

	3
	3rd Cycle
	-
	-
	-
	-

	4
	4th Cycle
	-
	-
	-
	-

1.7
Date of Establishment of IQAC:
DD/MM/YYYY
1.8
Details of the previous year’s AQAR submitted to NAAC after the latest Assessment and Accreditation by NAAC ((for example AQAR 2010-11submitted to NAAC on 12-10-2011)
i. AQAR 2014-15 submitted to NAAC on 22/08/2015)
1.9 Institutional Status
 University

State
Central Deemed
 Private
Affiliated College

Yes No
Constituent College

Yes No
 Autonomous college of UGC
Yes No

 Regulatory Agency approved Institution
Yes No

 (eg. AICTE, BCI, MCI, PCI, NCI)

 Type of Institution
Co-education
Men
Women

Urban
 Rural
 Tribal

 Financial Status Grant-in-aid

 UGC 2(f) UGC 12B

Grant-in-aid + Self Financing Totally Self-financing
1.10 Type of Faculty/Programme

 Arts Science Commerce Law
PEI (Phys Edu)
TEI (Edu)
Engineering
Health Science

Management

Others (Specify)

1.11 Name of the Affiliating University (for the Colleges)

1.12 Special status conferred by Central/ State Government-/UGC-/CSIR/DST/DBT/ICMR etc

 Autonomy by State/Central Govt. / University
 University with Potential for Excellence

UGC-CPE

DST Star Scheme

UGC-CE

UGC-Special Assistance Programme

DST-FIST

UGC-Innovative PG programmes

Any other(Specify

UGC-COP Programmes

 2. IQAC Composition and Activities
2.1 No. of Teachers

2.2 No. of Administrative/Technical staff

2.3 No. of students

2.4 No. of Management representatives

2.5 No. of Alumni

2. 6 No. of any other stakeholder and
community representatives

2.7 No. of Employers/ Industrialists

2.8 No. of other External Experts

2.9 Total No. of members

2.10 No. of IQAC meetings held

: 3

2.11 No. of meetings with various stakeholders:
 No.
 Faculty

 Non-Teaching Staff Students

Alumni
 Others
2.12 Has IQAC received any funding from UGC during the year?
Yes No
 If yes, mention the amount

2.13 Seminars and Conferences (only quality related)
 (i) No. of Seminars/Conferences/ Workshops/Symposia organized by the IQAC

 Total Nos. International National State Institution Level

 (ii) Themes
2.14 Significant Activities and contributions made by IQAC

[image: image1]
2.15 Plan of Action by IQAC / Outcome
The plan of action chalked out by the IQAC in the beginning of the year towards quality enhancement and the outcome achieved by the end of the year *
	Plan of Action
	Actions taken

	1.
	Arranging training on pedagogy “Training Teachers for Excellence” every semester for all newly admitted faculty.
	A total of 90 faculty members are trained on pedagogy by Dr. B.G. Barki, former Director, NITTTR, Chennai.

	2.
	Conducting Faculty Development Programs on Emerging technologies.
	30 faculty development programs were organized on latest technologies across all the departments.

	3.
	Deputing faculty for training programs in the industry.
	3 faculty members were deputed for training in the industry.

	4.
	Arranging training on latest technologies for students.
	39 training programs were conducted on latest technologies for the benefit of the students.

	5.
	Conducting workshops on Curriculum Design and Development.
	199 faculty members have attended a three day workshop on Curriculum Design and Development conduct by Dr. N. J. Rao, Former Professor of IISc, Bangalore.

 * Academic Calendar is given in Annexure – I.
2.16 Whether the AQAR was placed in statutory body Yes No
Management
 Syndicate
 Any other body
Provide the details of the action taken
Part – B
Criterion – I

1. Curricular Aspects

 1.1 Details about Academic Programmes
	Level of the Programme
	Number of existing Programmes
	Number of programmes added during the year
	Number of self-financing programmes
	Number of value added / Career Oriented programmes

	PhD
	-
	-
	-
	-

	PG
	8
	-
	8
	-

	UG
	6
	-
	6
	-

	PG Diploma
	-
	-
	-
	-

	Advanced Diploma
	-
	-
	-
	-

	Diploma
	-
	-
	-
	-

	Certificate
	-
	-
	-
	-

	Others
	-
	-
	-
	-

	Total :
	14
	-
	14
	-

	Interdisciplinary
	-
	-
	-
	-

	Innovative
	-
	-
	-
	-

1.2 (i) Flexibility of the Curriculum: CBCS/ Core/Elective option / Open options
 (ii) Pattern of programmes:

	Pattern
	Number of programmes

	Semester
	6 (UG) + 8 (PG) = 14

	Trimester
	-

	Annual
	-

1.3 Feedback from stakeholders* Alumni
 Parents
 Employers Students
 (On all aspects)

 Mode of feedback : Online Manual Co-operating schools (for PEI)
* Analysis of the feedback from stakeholders is given in Annexure - II
1.4 Whether there is any revision/update of regulation or syllabi, if yes, mention their salient aspects.

[image: image2]
1.5 Any new Department/Centre introduced during the year. If yes, give details. - NO
Criterion – II

2. Teaching, Learning and Evaluation
	Total
	Asst. Professors
	Associate Professors
	Professors
	Others

	346
	288
	35
	20
	3

2.1 Total No. of permanent faculty

2.2 No. of permanent faculty with Ph.D.

	Asst. Professors
	Associate Professors
	Professors
	Others
	Total

	R
	V
	R
	V
	R
	V
	R
	V
	R
	V

	89
	-
	4
	-
	-
	-
	-
	-
	93
	-

2.3 No. of Faculty Positions Recruited (R) and Vacant (V) during the year

2.4 No. of Guest and Visiting faculty and Temporary faculty
2.5 Faculty participation in conferences and symposia:

	No. of Faculty
	International level
	National level
	State level

	Attended Seminars/ Workshops
	6
	40
	68

	Presented papers
	26
	13
	-

	Resource Persons
	1
	9
	-

2.6 Innovative processes adopted by the institution in Teaching and Learning:

2.7 Total No. of actual teaching days during this academic year
:
 190

2.8 Examination/ Evaluation Reforms initiated by the Institution

 (for example: Open Book Examination, Bar Coding,
 Double Valuation, Photocopy, Online Multiple Choice Questions)

2.9 No. of faculty members involved in curriculum restructuring /

 revision/ syllabus development as member of Board of Study /
 Faculty/ Curriculum Development workshop

2.10 Average percentage of attendance of students
2.11 Course/Programme wise distribution of pass percentage:
a) B.Tech Programs (Class of 2016):

	Title of the Programme
	Total No. of students appeared
	Division

	
	
	A Grade
(Excellent)
	B Grade
(Good)
	C Grade
(Fair)
	D Grade
(Satisfactory)
	Pass %

	Civil Engineering
	128
	5.47
	35.16
	38.28
	7.03
	85.94

	Electrical and Electronics Engineering
	171
	7.02
	28.07
	38.60
	5.85
	79.53

	Mechanical Engineering
	181
	3.87
	30.94
	67.57
	6.63
	79.01

	Electronics and Communication Engineering
	199
	13.57
	41.21
	35.18
	3.02
	92.96

	Computer Science and Engineering
	173
	2.89
	30.64
	33.53
	9.25
	76.30

	Information Technology
	46
	8.70
	23.91
	45.65
	2.17
	80.43

	Overall :
	898
	6.90
	32.85
	36.97
	6.01
	82.74

O – Outstanding
: 90% and above
A – Excellent
: 80% to 90%

B – Good
: 70% to 80%
C – Fair
: 60% to 70%

D – Satisfactory
: 50% to 60%
E – Average
: 40% to 50%

b) M.Tech Programs (Class of 2016)
:
Project Viva-Voce examinations are yet to be completed.
c) MBA Program (Class of 2016)
:
98.87%
First class with distinction (7.5 and above CGPA)

: 52.27%

First class (6.5 and above but below 7.5 CGPA)

: 45.45%

Second Class (5.5 and above but below 6.5 CGPA)

: 2.27%
2.12 How does IQAC Contribute/ Monitor/ Evaluate the Teaching & Learning processes:
1.
Syllabus coverage as per the lecture schedules and number of periods engaged.

2.

Number of experiments prescribed and conducted in each laboratory and the experiments beyond the syllabus.

3.

Number of Guest lectures arranged in each subject.

4.

Number of training programs / workshops arranged.

5.

Usage of ICT tools in syllabus coverage.

6.

Use of pedagogical techniques in teaching-learning as per the training provided.

7.

Analysing the student’s feedback in all the subjects and laboratories.

8.

Training provided for competitive examinations.

9.

e-learning resources developed and made available.
10.
Pre-placement training provided and number of on and off campus placements arranged.

2.13 Initiatives undertaken towards faculty development

	Faculty / Staff Development Programmes
	Number of faculty benefitted

	Refresher courses
	105

	UGC – Faculty Improvement Programme
	0

	HRD programmes
	43

	Orientation programmes
	17

	Faculty exchange programme
	0

	Staff training conducted by the University
	6

	Staff training conducted by other institutions
	23

	Summer / Winter schools, Workshops, etc.
	288

	Others
	142

2.14 Details of Administrative and Technical staff
	Category
	Number of Permanent

Employees
	Number of Vacant

Positions
	Number of permanent positions filled during the Year
	Number of positions filled temporarily

	Administrative Staff
	91
	--
	3
	0

	Technical Staff
	56
	--
	13
	0

Criterion – III

3. Research, Consultancy and Extension
3.1 Initiatives of the IQAC in Sensitizing/Promoting Research Climate in the institution
The following initiatives are suggested by the IQAC to sensitize / promote research climate in the institution.

· Autonomy to the principal investigator

The Principal investigators who were sanctioned projects from various organizations like AICTE, MHRD etc., are given full autonomy in executing the project as per the guidelines of the funding agencies and also provides matching grants, if required.

· timely availability or release of resources

Principal maintains separate accounts to each project sanctioned by external agencies and institute provides all facilities and maintains timely release of project funds for completion of the project.

· adequate infrastructure and human resources

The departments have established research labs with necessary software and computing facilities to carryout research projects. College recruited senior faculty possessing Ph.D degree who are competent to take up and guide research projects. Central library facilities are enhanced up dating with online national and international journals, digital library, hand books, reference books and material related to research activity.

· time-off, reduced teaching load, special leave etc. to teachers

Faculty members working on major research projects are given the facility of reduced teaching work load in addition to sanctioning academic leave for attending the workshops/seminars relevant to their research projects and associated works. Cash awards are introduced to faculty publishing papers in reputed journals.

· support in terms of technology and information needs

The institute/department encourages the students and faculty to utilize the laboratories, library, computer centre and software for carrying out their research projects and also provides facility for obtaining the necessary information and technology from external sources.

The college also make budget provisions to procure necessary equipment for experimental projects, subscribes to research journals to strengthen the library with latest journals, reference books and text books.
· facilitate timely auditing and submission of utilization certificate to the funding authorities
After completion of project by the principal investigator, the college arranges for auditing; assists in obtaining the utilization certificate for submission to the respective funding authority.

· any other
The college invites scientists and reputed researchers to share their experiences which enhance the research culture in the campus. Provision for internal R&D funding.
3.2
Details regarding major projects

	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	-
	-
	-
	1

	Outlay in Rs. Lakhs
	-
	-
	-
	3.98

3.3
Details regarding minor projects

	
	Completed
	Ongoing
	Sanctioned
	Submitted

	Number
	3
	11
	7
	8

	Outlay in Rs. Lakhs
	1.60
	21.70
	15.96
	28.86

3.4
Details on research publications

	
	International
	National
	Others

	Peer Review Journals
	153
	-
	-

	Non-Peer Review Journals
	4
	-
	-

	e-Journals
	70
	-
	-

	Conference proceedings
	18
	8
	-

3.5 Details on Impact factor of publications:
 Range Average h-index Nos. in SCOPUS
3.6 Research funds sanctioned and received from various funding agencies, industry and other organisations

	Nature of the Project
	Duration

Year
	Name of the

funding Agency
	Total grant

sanctioned
	Received

	Major projects
	-
	-
	-
	-

	Minor Projects
	2 Years
	UGC / CSI
	2.169
	1.109

	Interdisciplinary Projects
	-
	-
	-
	-

	Industry sponsored
	-
	-
	-
	-

	Projects sponsored by the University/ College
	-
	College
	13.35
	6.86

	Students research projects

(other than compulsory by the University)
	-
	College
	0.46
	0.275

	Any other(Specify)
	-
	-
	-
	-

	Total :
	
	
	15.959
	8.224

3.7 No. of books published i) With ISBN No. Chapters in Edited Books

 ii) Without ISBN No.

3.8 No. of University Departments receiving funds from

 UGC-SAP

CAS
 DST-FIST

 DPE

 DBT Scheme/funds

3.9 For colleges Autonomy CPE DBT Star Scheme

 INSPIRE CE

Any Other (specify)

3.10 Revenue generated through consultancy

 3.11 No. of conferences organized by the Institution
	Level
	International
	National
	State
	University
	College

	Number
	-
	-
	-
	-
	-

	Sponsoring agencies
	-
	-
	-
	-
	-

3.12 No. of faculty served as experts, chairpersons or resource persons

3.13 No. of collaborations
 International National Any other
3.14 No. of linkages created during this year

3.15 Total budget for research for current year in lakhs:
 From Funding agency From Management of University/College
 Total

	Type of Patent
	Number

	National
	Applied
	-

	
	Granted
	-

	International
	Applied
	-

	
	Granted
	-

	Commercialised
	Applied
	-

	
	Granted
	-

 3.16 No. of patents received this year
3.17
No. of research awards/ recognitions received by faculty and research fellows of the institute in the year

--- NIL ---

3.18 No. of faculty from the Institution

 who are Ph. D. Guides

 and students registered under them

3.19 No. of Ph.D. awarded by faculty from the Institution
3.20 No. of Research scholars receiving the Fellowships (Newly enrolled + existing ones)
 JRF
 SRF
 Project Fellows Any other

3.21 No. of students Participated in NSS events:

University level State level

National level International level
3.22 No. of students participated in NCC events:

 University level State level

 National level International level

3.23 No. of Awards won in NSS:

University level State level

National level International level

3.24 No. of Awards won in NCC: University level State level

 National level International level

3.25 No. of Extension activities organized
 University forum College forum

 NCC NSS Any other
3.26 Major Activities during the year in the sphere of extension activities and Institutional Social Responsibility
	S.

No
	Date
	Activities
	Conducted At
	Details of Activities

	1
	28/07/2015
	Condolence to A.P.J.Kalam Sir
	Gudlavalleru
	A Rally Conducted by NSS Volunteers and Students

	2
	15/08/2015
	Participated in March past
	JNTUK, Kakinada
	20 Students of 3rd year volunteers Participated in Independence Day Celebrations

	3
	10/01/2016
	Participated in Amaravathi Marthan Run
	Vijayawada
	100 Members of Participated Amaravathi Marthan Run

	4
	26/1/2016
	Republic Day Celebrations
	Adopted School, Gudlavalleru
	Songs computations and Conducted Games for School Childrens

	5
	12/02/2016
	Swatch Bharath
	Adopted School, Gudlavalleru
	Clean & Green

	6
	4th & 5th February 2016
	C-Zone
	Gudlavalleru Engineering College
	JNTUK conducted C-Zone in our campus. Our volunteers participated in this event.

Criterion – IV

4. Infrastructure and Learning Resources

4.1 Details of increase in infrastructure facilities:
	Facilities
	Existing
	Newly created
	Source of Fund
	Total

	Campus area
	12.68 Ac
	-
	-
	12.68 Ac.

	Class rooms
	98*
	-
	College
	98*

	Laboratories
	61
	2
	College
	63

	Seminar Halls
	14
	-
	College
	14

	No. of important equipments purchased (≥ 1-0 lakh) during the current year.
	140
	31
	College / AICTE
	171

	Value of the equipment purchased during the year (Rs. in Lakhs)
	298.23
	58.52
	College / AICTE
	356.75

	Others (Rs. in Lakhs)
	315.61
	60.70
	College / AICTE
	376.31

4.2 Computerization of administration and library

Administration:
(i) Office automation.

The college is using ECAP software for automation. The ECAP software has the following modules

	Module
	Features

	Administration

	· Fees for courses along with Due Dates & Fines.

· Track staff Logins and Resetting Passwords.

· Complaints/Suggestions Received from Students/Staff

· Posting News/Events for notice by Users.

· Uploading Students Data to College Website.

· Maintaining College Diary.

	Academics

	· Attendance & Marks Entry by Faculty.

· Students’ Attendance Analysis.

· Student’s Complete Profile in one single screen.

· Analysis of Teaching Plan and Topics Covered.

· Messages/Assignments by Faculty to Students

· Students Feedback.

· Attendance Shortage Notices to Parents.

· Time Table & Faculty Teaching Assignments.

· Academic Projects.

· Faculty Workload

· Faculty Adjustments

· Circulars

· Disciplinary Actions.

	Tuition Fee Payments

	· Fee Collection & Receipt Printing.

· Course/Batch/Student wise Fee Dues.

· Fee Reminders to Parents.

· Issuing Study etc. Certificates to Students.

	Examinations

	· Entry/Upload of External/Internal Exams Marks.

· External/Internal Marks Analysis & Reports.

· Progress Reports & Attendance Reminders.

	Correspondence

	· SMS to Parents, Staff & Students.

· Marks/Attendance & Fee Dues through SMS to Parents.

· Printing Parents Addresses.

· Correspondence Via Email/Letters with Parents.

· Bulk SMS to Parents/Students during Admissions.

(ii) Automation of examination cell.

The college uses BEES Examination Tool for automation of examination system.

 The tool has the following features

· Fee Collection and Receipt Printing

· Printing of Hall Tickets

· Printing of OMR Sheets

· Announcement of results through website

· Grade Analysis and preparation of reports

Library:

· The entire library is automated using computer systems.

· The central library is provided with DELTA-R5 Server with 6TB SAN storage

· The library is a member of DELNET and provides web access to 1,21,08,793 Records of books, Periodicals, Theses, Dissertations. It is connected with 2196 libraries in 32 states in India and other countries.

· The entry and exit is automated by using bar code reader.

· The following features can be accessed from any computer with in the campus

· availability of books by subject wise / author wise

· account information like books taken and due date to return

· fine amount to be paid for books not returned

· access to the project reports

· access to the e-journals/NPTEL video lectures

4.3 Library services:
	
	Existing
	Newly added
	Total

	
	No.
	Value
	No.
	Value
	No.
	Value

	Text Books
	41610
	16535117
	2125
	705906
	43735
	17271023

	Reference Books
	7841
	4023697
	438
	300426
	8279
	4294123

	e-Books
	2200
	227700
	2500
	284337
	4700
	512037

	Journals
	126
	165454
	135
	180446
	261
	481259

	e-Journals
	232
	1061508
	538
	1480931
	770
	2542439

	Digital Database
	5700
	207432
	6329
	214897
	12029
	422329

	CD & Video
	10000
	300000
	500
	10000
	10500
	310000

	Others (specify)
	DELNET
	12322
	DELNET, N-LIST
	16860
	105538
	29182

Strengths

· Aesthetically designed, spacious and fully computerized library with 54214 print and e-books, 10000hours of video courses, digital learning resources, subscription to national and international online journals worth about Rs.20Lakhs every year with facilities such as video conferencing, discussion rooms etc.

4.4 Technology up gradation (overall)

	
	Total Computers
	Computer Labs
	Internet
	Browsing Centres
	Computer Centres
	Office
	Depart-ments
	Others

	Existing
	1146
	24
	64Mbps
	1
	1
	2
	9
	-

	Added
	220
	1
	126Mbps
	-
	-
	-
	-
	-

	Total
	1366
	25
	190Mbps
	1
	1
	2
	9
	-

4.5 Computer, Internet access, training to teachers and students and any other programme for technology up-gradation (Networking, e-Governance etc.)
No. of Computers procured for technology up-gradation
: 220
Internet Access

: 126 Mbps
Training programmes on technology up-gradation

: 69
i) Faculty
: 30
ii) Students
: 39
4.6 Amount spent on maintenance in lakhs:
 i) ICT
 ii) Campus Infrastructure and facilities

 iii) Equipments

 iv) Others

Total :
Criterion – V

5. Student Support and Progression
5.1 Contribution of IQAC in enhancing awareness about Student Support Services

· Publishing various student support services made available to the students in the Hand Book.

· Providing information on various support services during induction and parents meet.

· Displaying the information on the college website.
5.2 Efforts made by the institution for tracking the progression
1. Comparison of results of different years and University ranks.
2.
Participation in Co-curricular and extra-curricular activities an achievements.
3.
Year-wise placements and pay packages.
	UG
	PG
	Ph. D.
	Others

	4243
	472
	-
	-

5.3 (a) Total Number of students

 (b) No. of students outside the state
(c) No. of international students
	No
	%

	3161
	67.04

	No
	%

	1554
	32.96

 Men Women
	Last Year
	This Year

	General
	SC
	ST
	OBC
	Physically Challenged
	Total
	General
	SC
	ST
	OBC
	Physically Challenged
	Total

	2005
	779
	111
	1898
	45
	4838
	2026
	739
	92
	1812
	46
	4715

Demand ratio: 1 : 1 Dropout % : 2%
5.4 Details of student support mechanism for coaching for competitive examinations (If any)
· In-house GATE coaching classes by internal and external subjects experts.
· Pre-placement training by internal and external trainers.

 No. of students beneficiaries:
GATE Coaching
: 59

Pre-placement Training
: 750
5.5 No. of students qualified in these examinations

 NET SET/SLET GATE CAT

 IAS/IPS etc State PSC UPSC Others
5.6 Details of student counselling and career guidance
· Each faculty member act as a counsellor for a maximum of 20 students and one period per week is allotted in the class time table for counselling.

· Interaction with Alumni is arranged for final and pre-final year students.

· Motivational programs for first year students are organized by the Alumni.

· Career Guidance cell is established under the supervision of Dean Student Affairs.

No. of students benefited: Around 90%
5.7 Details of campus placement

	On campus
	Off Campus

	Number of Organizations Visited
	Number of Students Participated
	Number of Students Placed
	Number of Students Placed

	32
	750
	377
	27

5.8 Details of gender sensitization programmes: 02
5.9 Students Activities

5.9.1 No. of students participated in Sports, Games and other events

 State/ University level National level International level
 No. of students participated in cultural events

 State/ University level National level International level
5.9.2 No. of medals /awards won by students in Sports, Games and other events

Sports: State/ University level National level International level

 Cultural: State/ University level National level International level

5.10 Scholarships and Financial Support

	
	Number of students
	Amount

	Financial support from institution
	-
	-

	Financial support from government
	2721
	9,35,69,600

	Financial support from other sources
	-
	-

	Number of students who received International/ National recognitions
	-
	-

5.11 Student organised / initiatives

Fairs : State/ University level National level International level

Exhibition: State/ University level National level International level

5.12 No. of social initiatives undertaken by the students
5.13 Major grievances of students (if any) redressed:
NIL
Criterion – VI

6. Governance, Leadership and Management

6.1 State the Vision and Mission of the institution

Vision

To be a leading institution of engineering education and research, preparing students for leadership in their fields in a caring and challenging learning environment.

Mission

· To produce quality engineers by providing state-of-the-art engineering education.

· To attract and retain knowledgeable, creative, motivated and highly skilled individuals whose leadership and contributions uphold the college tenets of education, creativity, research and responsible public service.

· To develop faculty and resources to impart and disseminate knowledge and information to students and also to society that will enhance educational level, which in turn, will contribute to social and economic betterment of society.

· To provide an environment that values and encourages knowledge acquisition and academic freedom, making this a preferred institution for knowledge seekers.

· To provide quality assurance.

· To partner and collaborate with industry, government, and R and D institutes to develop new knowledge and sustainable technologies and serve as an engine for facilitating the nation’s economic development.

· To impart personality development skills to students that will help them to succeed and lead.

· To instil in students the attitude, values and vision that will prepare them to lead lives of personal integrity and civic responsibility.

· To promote a campus environment that welcomes and makes students of all races, cultures and civilizations feel at home.

· Putting students face to face with industrial, governmental and societal challenges
6.2 Does the Institution has a management Information System: YES
6.3 Quality improvement strategies adopted by the institution for each of the following:
6.3.1 Curriculum Development

· Appointing industry personnel and alumni as members of Boards of Studies.

· Receiving feedback from the employers and alumni on existing curriculum and improvement and innovation required.

· Involving academicians from various reputed institutes in the design and development of curriculum.

· Collecting information on latest technologies and forecasting the future needs of the industry.

6.3.2 Teaching and Learning

· Promoting the usage of ICT.

· Arranging training on pedagogy and assessing its impact on teaching-learning.

· Arranging training on latest technologies.

· Conducting FDP programs on emerging technologies.
6.3.3 Examination and Evaluation

· Setting of semester end theory question papers by the external subject experts.

· Conduct of examinations as per the academic calendar.

· Award of internal marks based on continuation evaluation.

· Evaluation of semester end examination answer scripts both by internal and external subject experts under the supervision of chief valuer.

· Double valuation in the case of PG M.Tech courses.
6.3.4 Research and Development

· Creation of an administrative post at the level of Dean for encouraging and monitoring the research activities of faculty and students.
· Formation of an expert committee to scrutinize and approve the research project proposals.
· Allocation of a separate budget for in-house R&D.

· Encouraging faculty to register for Ph.D by giving leave and financial assistance.

· Encouraging faculty for guiding research scholars.

· Providing financial assistance to faculty for presentation of research papers, attending conferences, workshops, etc.

· Motivating the faculty and students by conducting workshops, seminars, and arranging guest lectures with experts from industrial and R&D organizations.

· Encouraging the students to do research oriented projects.

· Providing the required resources like journals, internet, digital learning materials, PCs, software, etc. to carryout research.
· Establishing research innovation centres, like Microsoft Innovation Centre to enhance the research activities.

6.3.5 Library, ICT and physical infrastructure / instrumentation

Library
· Procuring the required prescribed and reference text books as suggested by the subject experts.

· Subscribing to e-journals of reputed publishers.

· Providing access to e-books and e-learning resources through digital library.
ICT

· Installing computer system, LCD projector and public address system in all the seminar halls and e-class rooms.

· Providing internet connectivity to all the class rooms.

· Making the campus WiFi enabled.

· Providing internet and intranet facility with sufficient bandwidth.

Infrastructure

· Providing required ergonomically designed class rooms, tutorials, seminar halls etc.

· Providing required number of laboratories with the state-of-the-art facilities.

· Providing required computational facilities with sufficient number of computer and peripherals.

· Providing the various amenities such as canteen, indoor and outdoor game facilities, gym centres, medical centre, hostels and transport.
6.3.6 Human Resource Management

We at Gudlavalleru Engineering College (GEC), developed a Strategy to retain the employees for relatively long period by clearly defining their roles and responsibilities and evaluate their performance by specifying key performance indicators (KPI) to understand where the faculty members stand with their overall performance ratings annually and also follow the plan of action and implement the same in containing the rate of attrition and conforming it to a single digit based on performance appraisal. To measure key performance, a plan of action is put into effect ensuring the outcomes of KPI or addressed with the outcomes of excellent, average and below average. The key performance indicators are five in number and they are
1. From feedback analysis

: 35 Marks
2. Results analysis

: 40 Marks
3. Administrative & other contributions

: 10 Marks
4. Research publications & academic achievements
: 5 Marks
5. Exemplary academic performance

: 10 Marks

6.3.7 Faculty and Staff recruitment

Selection shall be through open advertisement. AICTE and University guidelines will be followed for recruitment of staff.

 SHAPE * MERGEFORMAT

Ratification by the Affiliating University: The faculty members whose joins the duties shall have to appear for University ratification, if required to meet the University norms for affiliation.

6.3.8 Industry Interaction / Collaboration
· MoUs are signed with local industries.

· Training is provided for faculty and technical staff in local industries.

· Guest lectures are arranged on industry related topics by the industry persons.

· Students are deputed to industry for internship.

6.3.9 Admission of Students

· Highlighting infrastructural facilities, faculty, placements and achievements of the college through advertisements, brochures and website.

· Increasing placements and quality of placements year after year.

· Revising the curriculum every 3 years to suit the requirements of industry.

· Improving faculty quality in-terms of qualifications and experience.
· Updating the existing equipment and introducing research oriented laboratories.

6.4 Welfare schemes for staff and students:
Staff
· EPF: Rs.1800/- per month. College pays its contribution of Rs.1800/- month if the faculty member pays his contribution.

· Gratuity kind of payment: Faculty with five years of continuous service in the college, are eligible for Gratuity kind of payment subject to a maximum consideration of a monthly salary of Rs.20,500/-. 75% of the Gratuity kind of payment payable to the faculty after 5 years of stay in the college will be paid as interest free loan against Gratuity kind of payment payable and the gap between two loan claims is 3 years.

· Insurance cover for Health(Rs.50,000/- Mediclaim) and Personal Accidents (Rs.1,00,000/-).

· Transport Facilities: Free Transport for Professors & Concessional Transport for other staff.

· Medical Facilities: Free Medical consultancy and Hospitalization for common ailments: provided through College Medical Centre and two medical officers, one male and the other female officer are appointed and two medical assistants (one male and one female).
· Earned Leave (E.L) of one for 30 days actual service and 1/3 of vacation period.

· Maternity leave: 60 days for two times in career with full pay for 1st time and half pay for 2nd time.

· Medical leave of 20 half pay leaves per year subject to a maximum of 180 cumulative half pay medical leaves.
· Sabbatical leave to undertake study or research or other academic pursuits solely for the objective of increasing their proficiency and usefulness to the institution on higher education system.
· Extra Ordinary Leave on Loss of pay

Students
· Medical Facilities: Free Medical consultancy and Hospitalization for common ailments: provided through College Medical Centre and two medical officers, one male and the other female officer are appointed and two medical assistants (one male and one female).
· Free vaccination for Hepatitis-B, Typhoid, etc.
· Providing sports suit to University blues.
· Extending on-way fair and registration fee to the participants in various symposia.
6.5 Total corpus fund generated: 179 Lakhs
6.6 Whether annual financial audit has been done
 Yes No

6.7 Whether Academic and Administrative Audit (AAA) has been done?
	Audit Type
	External
	Internal

	
	Yes/No
	Agency
	Yes/No
	Authority

	Academic
	Yes
	-
	Yes
	-

	Administrative
	Yes
	-
	Yes
	-

6.8
Does the University/ Autonomous College declares results within 30 days?

For UG Programmes
 Yes No

For PG Programmes
 Yes No

6.9
What efforts are made by the University/ Autonomous College for Examination Reforms?

· Setting of question papers by external subject experts along with detailed key.
· Evaluation of answer scripts in the presence of chief valuers (One Chief valuer for every 3 or 4 valuers).

· Double valuation in the case of PG M.Tech courses.

· Use of OMR answer scripts.
6.10
What efforts are made by the University to promote autonomy in the affiliated / constituent colleges?
University has nominated its representatives and the subject experts on Boards of Studies and Academic Council to promote and implement autonomy in respect of the following:
· to develop the curriculum, prepare the academic regulations and conduct of internal and semester end examinations.
· to issue marks memos of each semester with SGPA and CGPA with college emblem and seal.

· to prepare academic and examination schedules.
6.11 Activities and support from the Alumni Association
· Our alumni students regularly interact with first years by organizing DISA- the way forward.

· Whenever the alumni visits the college, interactive sessions are arranged for third and forth year students.

6.12 Activities and support from the Parent – Teacher Association

· A parent meeting was held with Principal and other management members, where discussion is open to any academic and administrative topics.

· A parent meeting was held with HOD and other faculty members of the department in which the performance of students is reviewed.

· Every year feedback from the parents was taken and analysed for further improvements.
6.13 Development programmes for support staff
: 10 Programs
6.14 Initiatives taken by the institution to make the campus eco-friendly
a) Energy Conservation

· Awareness among the students and staff on energy conservation is created by displays at appropriate places.

· Switching off all the electrical utilities whenever and wherever they are not required.

· All the departments are equipped with appliances and equipment that consume low power.

· The buildings are fitted with glass windows for maximum utilization of natural light.

· The college has widespread arrangements for power distribution with a Central Substation, Control panel and Power room.

b)
Use of Renewable Energy

· Steps are being taken for the utilization of solar power in the college campus.

c)
Water Harvesting

· To minimize the wastage of water resources and to improve the water table, the rain water is led into the pond located in the campus.

d)
Check Dam Construction

· At present there is no check dam in the college premises.

e)
Efforts for Carbon neutrality

· Care is taken to restrict vehicle entry into the campus and specific parking area is allotted for faculty and students.

· The institute restricted the usage of plastic bags in the campus.

f)
Plantation/Greening Drives

· Plantation programme has been taken up by the NSS unit for increasing the Green Cover in the village.

· The NSS unit regularly conducts awareness programmes on plastic free environment in and around the village.

g)
Hazardous Waste Management and e-Waste Management

· The condemned batteries are disposed through outside agencies.

· Awareness programmes are initiated on waste management.

Criterion – VII

7. Innovations and Best Practices
7.1
Innovations introduced during this academic year which have created a positive impact on the functioning of the institution. Give details.
· Nominating academic coordinators for each year at UG level to look after the progress of students and their class attendance along with the class teachers.

· Grouping the faculty members in to three or four groups based on specialization in each department, each group headed by a senior faculty member to provide the required guidance to the junior faculty members in preparing the course files, innovative assignments, etc. and also guide them to prepare research proposals and publish technical papers.
7.2
Provide the Action Taken Report (ATR) based on the plan of action decided upon at the beginning of the year
	Plan of Action
	Actions taken

	Nominating academic coordinators for each year at UG level to look after the progress of students and their class attendance along with the class teachers.
	Academic coordinators at the level of Professors / Associate Professors were nominated for I, II, III & IV B.Tech in every department. Students attendance and progress record was closely monitored every fortnight by the Academic Coordinator.

	Grouping the faculty members in to three or four groups based on specialization in each department
	In every department faculty members were grouped in to three or four groups depending on their specialization. Each group was headed by a Senior Faculty. The course files, assignments, etc. prepared by the junior faculty members were verified and suitable guidance for improvement was provided by the group leaders. A total of 08 minor research project proposals were submitted by the faculty members under the guidance of the group leaders.

7.3
Give two Best Practices of the institution (please see the format in the NAAC Self-study Manuals)
Even though the college has quite a number of healthy practices, two of them, “Faculty Motivation – Sponsorship & Retention” and “Enhancing the Employability Skills and Placements of Graduates” deserve special mention. There is a growing need for educational institutions to become more accountable to the needs of the students and staff.

The institution lays special emphasis for implementing these practices. These, in tandem with the Innovations mentioned earlier, have contributed, in a large measure, to the achievement of the institutional objectives as well as improvement in the quality of different activities of the college.

Best Practice - I

1.
Title of the Practice
: Faculty Motivation – Sponsorship & Retention”
2.
Objectives of the practice:
· To sponsor faculty for full-time Ph.D. programs in IITs, NITs, Central Universities, etc. under quality improvement program.

· To provide incentives for the faculty pursuing external part-time Ph.D. programs in various State and Central Universities.

· To develop research culture in the campus and provide motivational incentives to the faculty to present technical papers in various national and international conferences held in India and abroad.

· To attract and retain senior faculty by providing special incentives for long service in the college.

3.
The context:

At present, there are about 9% of the faculty members with Ph.D. degree in the college. In spite of repeated advertisements for recruitment of faculty with Ph.D. degrees, the college did not receive much response, particularly at the level of Professors and Associate Professors with required qualification. To encourage the faculty who are desirous of pursuing full-time Ph.D. programs in premier institutes / universities, the college sponsors few of the faculty members for full-time Ph.D. programs by granting study leave with pay and other service benefits.

Since it is not possible and also not economically viable to sponsor majority of the faculty for full-time Ph.D. programs, it is felt that the incentives may be extended to encourage the faculty to register for part-time Ph.D. programs with different State and Central Universities and provide required financial support to complete their research work and obtain Ph.D. degrees in time.

Since the college is located in rural area, it has become a difficult task to attract and retain the senior faculty. Providing special incentives is one of the measures to attract and retain senior faculty.

4.
The Practice:
Sponsorship to full-time Ph.D. Programs:
· Sponsoring faculty to full-time Ph.D. Program at reputed institutes like IITs, NITs and Government Universities with pay and service benefits.

Incentives to pursue part-time Ph.D. Programs:
· A special pay of Rs.2,000/- per month is paid upon registering for Ph.D. Program for maximum period of 12 months.

· A special pay of Rs.3,000/- per month is paid upon completion of Pre-Ph.D. / satisfactory review by a committee for maximum period of 12 months.

· A special pay of Rs.4,000/- per month is paid upon satisfactory review by a committee for maximum period of 12 months.

· A special pay of Rs.10,000/- per month is paid upon submission of thesis work for maximum period of 12 months.

Incentives for presenting technical papers in Conferences:
· The faculty members are encouraged to present their research work in National / International conferences both in India and Abroad by sponsoring registration fee, second sleeper charges and DA. A maximum amount of Rs.10,000/- is paid if the papers are presented in the conferences held in IITs, NITs and Government Universities / Organizations and Rs.5,000/- for others. 50% of actual expenses including registration fee or Rs.30,000/-, whichever is minimum, is paid if the papers are presented in the conferences held abroad.

Retention Measures:
· After 5 years completion of service in this college, all the faculty members are eligible for gratuity kind of payment.

· The staff retention is another important practice in which the faculty who completes ten years of service at this college, gets Rs.1,00,000/- incentive and thereafter for every five years gets Rs.50,000/-

5.
Evidence of Success:

· Four faculty members have been sponsored to full time Ph.D Program with pay and service benefits and two faculty members have been sponsored to full-time Ph.D. program without pay, but with service benefits at IITs, NITs and Central Universities during the last four years. Two of them are about submit Ph.D. thesis.

· Six faculty members who have registered for Ph.D with different universities got awarded Ph.D degrees during the last four years. Another three faculty members have submitted their Ph.D. thesis recently.

· Sixty Six faculty members have registered for Ph.D with different universities and are actively pursuing their research work.

· More than one hundred technical papers are presented in various conferences and about five hundred technical papers are published in national and international journals by the faculty during the last four years.

· Sixteen faculty members have put up 10 and above years of service and Seventy Seven faculty members have 5 and above years of service in the college.

6.
Problems Encountered and Resources Required:

· Providing academic leave to the faculty members pursuing external part-time Ph.D. programs for fulfilling the residential requirements of each university and sponsoring to various conferences and faculty development programs without affecting the regular class work and with a little inconvenience to the students is challenging task for the administration.

· The various incentives offered to the faculty leads to additional financial burden of rupees fifty lakhs and above every year.

Best Practice – II:
1. Title of the Practice: Enhancing the Employability Skills and Placements of Graduates

2. Objectives of the Practice:
· To conduct pre-placement training on Aptitude, Verbal, Reasoning, etc. for improving the success rate in tests conducted by recruiting companies.

· To develop programming skills, soft skills, English communication skills and interpersonal skills for preparing the students to face interviews and secure placements.

· To provide hands-on-experience on latest software tools to make the students industry ready.

· To conduct workshops on emerging areas for exposing the students to latest developments in the field of engineering and technology.

· To train the students in the industry and encourage them to work on industry oriented projects.

3. The Context:
English communication is one of the main problems faced by the students as most of the students have vernacular back ground as they hail from villages. Further, some of them do not have required orientation towards engineering education because of their family background. Students are not aware of the skills required for employability. To overcome all these problems, students required to undergo regular training on soft skills, communication skills, interpersonal skills, etc. right from the first year.

Ever changing technological advancements in engineering and technology necessitate students to expose them to latest software tools and gain knowledge on latest developments in the subject areas. Further, exposure to the industry in the form of training makes the students to gain knowledge on industry requirements and practices.

4.
The Practice:
· Conducting pre-placement training classes on Aptitude, Verbal, Reasoning, etc. regularly on week days, six hours a week in pre-final and final year by internal and external professional trainers drawn from premier training institutes like Focus Academy for Career Enhancement, COIGN, Seventh Sense Talent Solutions, etc. Special slots are provided in the regular class time table for conducting pre-placement training classes. The topics covered in this course enable the students to track the online-assessment tests conducted by various companies for campus recruitment process. It also helps the students to face competitive examinations like GRE/ GMAT/ CAT.

· Conducting classes on English communication at first and second year level by the faculty of English department. Besides, Infosys Campus Connect soft skills program is conducted for about 150 students every year for second year students of B.Tech program.

· Conducting personality development programs regularly to develop soft skills and interpersonal skill. Mock interviews by industry experts are conducted to instill confidence among the students by providing necessary inputs to face the interviews.

· Enhancing programming skills by conducting special classes and arranging training by industry experts during weekends. Infosys Campus Connect foundation program provides the opportunity to students to strengthen their knowledge on computer foundation courses and develop programming skills.

· Providing hands-on-training on latest software tools such as MAT Lab, ANSYS, STAAD Pro, Mentor Graphic Tools, etc. in pre-final and final year by the industry experts.

· Organizing workshops on emerging technologies such as Big Data Analytics, Cloud Computing, Internet of Things, etc. from second year onwards by eminent academicians and industry experts.
5. Evidence of Success:

This process has helped in

· improving soft skills, programming skills, etc. of the students tremendously which has resulted in gradual increase in number of placements.

· providing hands-on-experience to the students on latest software tools which has made them industry ready.

· exposing the students to latest technologies so that they can choose a particular field and work on the related technology and secure suitable employment.
The outcome of the above practices in terms of placements is given below:

About 54.20% of students have been placed in IT Industries.

About 20.80% of students have been placed in core industry.

About 25.00% of students have been placed in allied areas.

6.
Problems Encountered and Resources Required

· Developing professionalism and right attitude among all the students is a major challenging task to the college as some of the students are not serious in their studies.

· Conducting various training programs, personality development programs and workshops on emerging technologies requires huge funding.

· Arranging internships in the industry to all the students is a challenging task to the administration.

· Since about 40% of the students lack in English communication at entry level, college needs to recruit more number of English faculty and professional trainers to conduct special classes on English communication.
7.4
Contribution to environmental awareness / protection

· “Swach Bharat” program was conducted in the campus
· Plantation programme has been taken up by the NSS unit for increasing the Green Cover in the village.

· To minimize the wastage of water resources and to improve the water table, the rain water is led into the pond located in the campus.

· Care is taken to restrict vehicle entry into the campus and specific parking area is allotted for faculty and students.

· The institute restricted the usage of plastic bags in the campus.

7.5 Whether environmental audit was conducted? Yes No
7.6
Any other relevant information the institution wishes to add. (for example SWOT Analysis)
SWOC Analysis of Institute:

Strengths

· One of the most preferred, engineering college situated in a serene rural place of coastal Andhra Pradesh, established and managed by the thirty two years old philanthropic society.

· Learned, pro-active and visionary management alive to the needs and aspirations of all stake holders towards quality education, placements and good governance.

· A highly decentralized administration, governed by a well defined and transparent quality document. Managed by different committees formulated satisfying the requirements of statutory bodies with Governing Body (GB) as the highest policy making body.

· College was accorded permanent affiliation by J.N.T. University, Hyderabad in 2006, by JNTUK, Kakinada in 2008 and also in 2013 for a period of three years consequently.

· National Board of Accreditation (NBA) accorded the status of Accreditation for 3 years to the eligible UG B.Tech programs in 2008 and reaccredited in 2013.

· Gudlavalleru Engineering College has received “ISTE, A.P. Section Best Engineering College Award for its Overall Performance” for the year 2013.

· Regular budgeting and utilization as per budget allocation implies its financial discipline.

· Aesthetically designed, spacious and fully computerized library with 34200 print and e-books, 6000hours of video courses, digital learning resources, subscription to national and international online journals worth about Rs.15 lakhs every year with facilities such as video conferencing, discussion rooms etc.

· Special pays, gratuity kind of payments for five years of service, deputation of faculty for higher studies and cash awards for achievements, qualification improvement and 10 years service etc. are some of the rewards and awards instituted in the college for faculty and staff.

· 50% of the young faculty members have undergone pedagogical training programs conducted by NITTTR & ESCI.

· Feedback taken periodically from students, parents, Alumni and other stake holders is given due weight age for taking corrective measures to strengthen the teaching learning process.

Weaknesses

· Demographically located in rural region.

· Industry-Institution Interaction is to be improved and limited association with premier academic and R&D organizations.

· Constraints in curriculum, examinations and evaluation systems in the absence of autonomy.

· Inadequate collaborative research with industry and R&D organizations.

· Not having fully residential facilities for students and staff.

Opportunities
· Sponsoring faculty on QIP for higher studies and research.

· Starting recognized research centres for departments to enhance research activity.

· Financial assistance from Central Government under TEQIP and other organizations.

· Collaboration with industry, R&D organizations and educational institutes of eminence.

· Establishing in-house regional center on pedagogy in association with NITTTR, ESCI etc., to enhance teaching skills of faculty members.

· Obtaining quality certification for testing equipment to enhance testing and consultancy.

· Inducing students to take international certification examination, foreign language etc

· Establishing project centres under AQIS programme of AICTE to address the environment issues related to coastal regions.

· Library enhancement to access international knowledge resources.

· Growing Industrialization and IT hub in and around at Vijayawada (50 km. from the college) for enhanced industry-institute interaction.

· Inculcating the culture of entrepreneurship to rural youth through technology transfer.

· Enhanced support from Alumni in institutional development and placement opportunities.

Challenges

· Declining learning aptitude for engineering studies among majority of the students.

· Poor students’ quality at entry level to proliferation of engineering colleges in the state.

· Changing policies of students’ admission.

· Senior faculty members’ attrition to urban areas for family reasons.

· Increased financial drain due to increasing obsolescence rate with change of technology.

· Sustaining competitive capabilities with onslaught of foreign institutions and geographical expansion of existing reputed Universities.

· Tendency towards software R&D rather than holistic software and hardware research

· The fee structure does not commensurate with the actual cost of Technical Education.

8.
Plans of institution for next year
· Increasing the number of Professors and Associate Professors with doctorial degree by at least 25%.
· Undertaking funded R&D Major projects.

 [image: image4.jpg]L E e

 [image: image5.jpg]P g

 Name Dr. G.V.S.N.R.V. Prasad Name Dr. P. Nageswara Reddy
 Signature of the Coordinator, IQAC
 Signature of the Chairperson, IQAC

* * *
Annexure – I

Academic Calendar
Civil Engineering

	
	JUNE
	July
	Aug
	Sep
	Oct
	Nov

	Sun
	
	
	
	
	
	
	
	
	
	
	1
	Sunday

	Mon
	1
	
	
	
	
	
	
	
	
	
	2
	III-I Preparation and Practicals
II Unit of instructions ends
IV-I (7-11-15)

	Tues
	2
	
	
	
	
	
	1
	
	
	
	3
	

	Wed
	3
	
	1
	
	
	
	2
	
	
	
	4
	

	Thu
	4
	
	2
	
	
	
	3
	
	1
	
	5
	

	Fri
	5
	 Outcome Based Education & Curriculum Design
(05-06-15 To 07-06-15)
	3
	
	
	
	4
	I Unit of instructions End
 I-I, II-I, IV-I
	2
	
	6
	

	Sat
	6
	
	4
	
	1
	
	5
	Teachers Day
Sri Krishnastami
	3
	
	7
	

	Sun
	7
	
	5
	Sunday
	2
	Sunday
	6
	Sunday
	4
	Sunday
	8
	Sunday

	Mon
	8
	
	6
	
	3
	
	7
	I Mid Examinations
 I-I, II-I, IV-I
	5
	
	9
	III-I End Exams
9 to 21-11-2015
II mid exams for IV-I
9 to 14-11-2015
Deepavali (11-11-2015)
II Unit of instructions ends
II-I (14-11-2015)
II Mid Examinations
II-I (9 to 14-11-2015)

	Tues
	9
	
	7
	
	4
	
	8
	
	6
	
	10
	

	Wed
	10
	
	8
	
	5
	
	9
	
	7
	
	11
	

	Thu
	11
	
	9
	
	6
	
	10
	
	8
	
	12
	

	Fri
	12
	
	10
	
	7
	
	11
	
	9
	
	13
	

	Sat
	13
	I Year II Sem
I Unit Instructions Ends
	11
	Recent Developments In Retrofitting, Repairs And Rehabilitation of Structures
	8
	
	12
	
	10
	
	14
	

	Sun
	14
	
	12
	
	9
	Sunday
	13
	Sunday
	11
	Sunday
	15
	Sunday

	Mon
	15
	II Mid Examinations
(I- II) (15.06.15 TO 20.06.15)
	13
	I Unit of instruction starts
II-I,IV-I, I-I
	10
	Soil Foundation Analysis
	14
	II Unit of instructions Starts
 I-I, II-I, IV-I
	12
	
	16
	III-I End Exams
9 to 21-11-2015
IV-I Practicals and Preparation
(16 to 21-11-15)

	Tues
	16
	
	14
	
	11
	
	15
	
	13
	
	17
	

	Wed
	17
	
	15
	
	12
	
	16
	
	14
	
	18
	

	Thu
	18
	
	16
	
	13
	
	17
	Vinayaka Chaviti
	15
	
	19
	

	Fri
	19
	
	17
	
	14
	
	18
	
	16
	
	20
	

	Sat
	20
	
	18
	Ramzan
	15
	Independence day
	19
	
	17
	
	21
	

	Sun
	21
	
	19
	Sunday
	16
	Sunday
	20
	Sunday
	18
	Sunday
	22
	Sunday

	Mon
	22
	I Year II Sem Preparation and Practicals
(22-06-2015 TO 27-06-2015)
I Mtech II Sem I Unit Instructions Ends(27-06-2015)
	20
	
	17
	
	21
	
	19
	
	23
	III-II unit of instructions starts
23-11-2015
II-I Practicals and Preparations
(23 to 28-11-2015)
IV-I End Exams
(23-11-15 to 5-12-15)
Teacher Training for excellence

	Tues
	23
	
	21
	
	18
	
	22
	
	20
	
	24
	

	Wed
	24
	
	22
	
	19
	I Unit of instructions ends III-I
	23
	
	21
	
	25
	

	Thu
	25
	
	23
	
	20
	
	24
	Bakrid
	22
	Dusseraha
	26
	

	Fri
	26
	
	24
	
	21
	
	25
	
	23
	III-I II Unit of instructions ends
	27
	

	Sat
	27
	
	25
	
	22
	I Unit of instructions ends III-I
	26
	
	24
	Moharam
	28
	

	Sun
	28
	Sunday
	26
	Sunday
	23
	Sunday
	27
	Sunday
	25
	Sunday
	29
	Sunday

	Mon
	29
	I Year II Sem End Examinations
(29-06-2015 TO 11-07-2015)
I Mid Exam I Mtech II Sem
(29-06-2015 TO 11-07-2015)
III-I Class Work Starts(29-06-15)
	27
	
	24
	I mid Exam III-I
(24-8-15 to 29-8-15)
	28
	
	26
	II Mid exams
26 to 31-10-15
	30
	II year end exams
IV-I End Exams
(23-11-15 to 5-12-15)

	Tues
	30
	
	28
	
	25
	
	29
	
	27
	
	
	

	Wed
	
	
	29
	
	26
	
	30
	
	28
	
	
	

	Thu
	
	
	30
	
	27
	
	
	
	29
	
	
	

	Fri
	
	
	31
	
	28
	
	
	
	30
	
	
	

	Sat
	
	
	
	
	29
	
	
	
	31
	
	
	

	Sun
	
	Sunday
	
	
	30
	Sunday
	
	
	
	
	
	

	Mon
	
	
	
	
	31
	II Unit of Instruc-tions Starts III-I
	
	
	
	
	
	

	
	Dec
	Jan
	Feb
	Mar
	Apr
	May

	Sun
	
	
	
	
	
	
	
	
	
	
	1
	Sunday

	Mon
	
	
	
	
	1
	IV-II I mid exams
1-2-16 to 6-2-16
	
	
	
	
	2
	II mid exmas II-II

	Tues
	1
	IV-I End Exams
(23-11-15 to 5-12-15)
II year end exams
	
	
	2
	
	1
	I mid exams II-II
29-2-16 to 5-3-16
	
	
	3
	

	Wed
	2
	
	
	
	3
	
	2
	
	
	
	4
	

	Thu
	3
	
	
	
	4
	
	3
	
	
	
	5
	

	Fri
	4
	
	1
	
	5
	
	4
	
	1
	III-II practicals and preparation
28-3 to 2-4-16
II unit of instructions end IV-II
	6
	

	Sat
	5
	
	2
	
	6
	
	5
	
	2
	
	7
	

	Sun
	6
	Sunday
	3
	Sunday
	7
	Sunday
	6
	Sunday
	3
	Sunday
	8
	Sunday

	Mon
	7
	I Unit of instructions starts
07-12-2015
II year end exams
30-11-15 to 12-12-15
	4
	ISTE, STTP workshop on “Introduction to Structural Engineering” by IIT Kharagpur
4 to 9 -01-2016
Teaching training for excellence
8 to 10-01-2016
Sunday(10-01-2016)
	8
	II Unit of instructions starts
	7
	Maha Siva Ratri
	4
	III-II End exams
4 to 16-4-16
II Mid Exams IV-II
4-4-16 to 9-4-16
Ugadi 8-4-16
	9
	II-II Practicals and Preparations

	Tues
	8
	
	5
	
	9
	
	8
	II unit of instructions Starts II-II
	5
	
	10
	

	Wed
	9
	
	6
	
	10
	
	9
	
	6
	
	11
	

	Thu
	10
	
	7
	
	11
	
	10
	
	7
	
	12
	

	Fri
	11
	
	8
	
	12
	
	11
	
	8
	
	13
	

	Sat
	12
	
	9
	
	13
	One day tour for II-II
	12
	
	9
	
	14
	

	Sun
	13
	Sunday
	10
	
	14
	Sunday
	13
	Sunday
	10
	Sunday
	15
	Sunday

	Mon
	14
	Winter Break
&
I-II Supply
14 to 26-12-15
	11
	
	15
	
	14
	
	11
	III-II End exams
4 to 16-4-16
IV-II practicals and preparation
	16
	II -II end exams

	Tues
	15
	
	12
	
	16
	
	15
	
	12
	
	17
	

	Wed
	16
	
	13
	
	17
	
	16
	
	13
	
	18
	

	Thu
	17
	
	14
	Bhogi
	18
	
	17
	
	14
	
	19
	

	Fri
	18
	
	15
	Sankranthi
	19
	
	18
	
	15
	
	20
	

	Sat
	19
	
	16
	III-II I Unit of instructions ends
	20
	
	19
	
	16
	
	21
	

	Sun
	20
	Sunday
	17
	Sunday
	21
	Sunday
	20
	Sunday
	17
	Sunday
	22
	Sunday

	Mon
	21
	Winter Break
&
I-II Supply
14 to 26-12-15
Christmas
25-12-15
	18
	I Mid Exams
18 to 23-12-15
	22
	
	21
	II mid exmas
21 to 26-3-16
Good Friday (25-3-16)
	18
	IV-II End exams
18 to 30-4-15
	23
	II -II end exams

	Tues
	22
	
	19
	
	23
	
	22
	
	19
	
	24
	

	Wed
	23
	
	20
	
	24
	
	23
	
	20
	
	25
	

	Thu
	24
	
	21
	
	25
	
	24
	
	21
	
	26
	

	Fri
	25
	
	22
	
	26
	
	25
	
	22
	
	27
	

	Sat
	26
	
	23
	
	27
	Iunit of instructions end II-II
	26
	
	23
	
	28
	

	Sun
	27
	Sunday
	24
	Sunday
	28
	Sunday
	27
	Sunday
	24
	Sunday
	29
	Sunday

	Mon
	28
	I Unit of Instructions Starts II-II
Hands on Experience with Total station-IV-II
	25
	II unit of instructions starts III-II
	29
	I Mid Exams II-II
	28
	III-II practicals and preparation
28-3 to 2-4-16
	25
	IV-II End exams
18 to 30-4-15
	30
	Summer Break

	Tues
	29
	
	26
	Republic Day
	
	
	29
	
	26
	
	31
	

	Wed
	30
	
	27
	
	
	
	30
	
	27
	
	
	

	Thu
	31
	
	28
	
	
	
	31
	
	28
	
	
	

	Fri
	
	
	29
	
	
	
	
	
	29
	
	
	

	Sat
	
	
	30
	IV-II I unit of instructions Ends
	
	
	
	
	30
	
	
	

	Sun
	
	
	31
	Sunday
	
	
	
	
	
	
	
	

Electrical and Electronics Engineering

	DAY
	
	Jun-15
	
	Jul-15
	
	Aug-15
	
	Sep-15
	
	Oct-15
	
	Nov-15
	
	Dec-15

	Mon
	1
	II Unit of Instructions for I B.Tech II Sem Continued
	
	
	
	
	
	
	
	
	
	
	
	

	Tue
	2
	one week faculty development program on " ETAP Software training and Applications"
	
	
	
	
	1
	ESCON Activity Story Writing
	
	
	
	
	1
	

	Wed
	3
	
	1
	
	
	
	2
	
	
	
	
	
	2
	Commencement of I Unit of Instructions for III B.Tech II Sem

	Thu
	4
	
	2
	Induction and orientation to I B.Tech Isem Starting
	
	
	3
	
	1
	
	
	
	3
	

	Fri
	5
	
	3
	
	
	
	4
	
	2
	GANDHI JAYANTHI
	
	
	4
	

	
	6
	
	4
	Induction and orientation to I B.Tech Isem ending
	1
	
	5
	KRISHNASTAMI End of I Unit of Instruction for II B.Tech I Sem & IV. B.Tech I sem
	3
	
	
	
	5
	University Eaxaminations for IV,II ,I B.Tech I Sem Ending

	Sun
	7
	
	5
	
	2
	
	6
	
	4
	
	1
	
	6
	

	Mon
	8
	
	6
	Bridge courses for I.Btech I sem starting
	3
	
	7
	I MId Exams for I, II B.Tech I Sem & IV. B.Tech I sem Startig
	5
	workshop on " control of power electronic converters using MATLAB/SIMULINK and control systems Tool box"-Hands on experience, PCB Design workshop
	2
	Preparation & Practicals for III B.Tech I Sem- Starting
	7
	Commencement of I Unit of Instruction for IV B.Tech II Sem /WINTER BREAK FOR I, II year I sem starting,Faculty development program starting

	Tue
	9
	
	7
	End of of End Examinations of IB.Tech II Sem
	4
	
	8
	Guest Lecture On Basic Concepts Of Electrical Protection And Relay System
	6
	
	3
	
	8
	

	Wed
	10
	
	8
	
	5
	ESCON New Body Formation
	9
	
	7
	
	4
	
	9
	

	Thu
	11
	
	9
	
	6
	
	10
	
	8
	
	5
	
	10
	

	Fri
	12
	
	10
	
	7
	
	11
	
	9
	
	6
	
	11
	Faculty development program Ending

	Sat
	13
	
	11
	Bridge courses for I.Btech I sem ending
	8
	
	12
	I MId Exams for I, II B.Tech I Sem -& IV. B.Tech I semEnding
	10
	
	7
	Preparation & Practicals for III B.Tech I Sem Ending & End of II Unit of Instruction for I, IV B.Tech I Sem
	12
	End Eaxaminations for II B.Tech I Sem Ending

	Sun
	14
	
	12
	
	9
	
	13
	
	11
	
	8
	
	13
	

	Mon
	15
	II mid examination for I B.Tech II Sem Starting
	13
	Commencement of I Unit of Instruction for I, II B.Tech I Sem & IV B.Tech I Sem & GATE COACHING CLASSES BEGINING
	10
	
	14
	Commencement of II Unit of Instruction I, II B.Tech I Sem & IV. B.Tech I sem starting
	12
	
	9
	University Exams for III B.Tech I Sem- Starting & II MId Exams for I, IV B.Tech I Sem, II B.Tech I Sem - Starting
	14
	Winter break(I-II Suppl.Examinations) starting for II.B.Tech I-Sem starting

	Tue
	16
	
	14
	
	11
	ESCON Activity Image Speculation
	15
	Guest Lecture On "Present Day Power Scenario"
	13
	ESCON Activity Slow Cycling
	10
	
	15
	

	Wed
	17
	
	15
	
	12
	
	16
	
	14
	
	11
	Deepavali / National Education Day
	16
	

	Thu
	18
	
	16
	
	13
	FRESHER'S DAY
	17
	VINAYAKA CHAVITHI
	15
	
	12
	
	17
	

	Fri
	19
	
	17
	
	14
	
	18
	
	16
	
	13
	
	18
	

	Sat
	20
	II mid examination for I B.Tech II Sem Ending
	18
	RAMZAN
	15
	INDEPENDENCE DAY
	19
	
	17
	
	14
	End of II MID for I, II B.Tech I Sem & End of II MId Exams for IV B.Tech I Sem
	19
	WINTER BREAK FOR I year I sem ending

	Sun
	21
	
	19
	
	16
	
	20
	
	18
	
	15
	
	20
	

	Mon
	22
	Preparation & Practicals for II B.Tech II Sem- Starting
	20
	
	17
	
	21
	
	19
	
	16
	Preparation & Practicals for IV, II, I B.Tech I Sem- Starting
	21
	Commencement of I Unit of Instruction for I, II B.Tech II Sem

	Tue
	23
	
	21
	
	18
	ESCON Activity General Quiz
	22
	ESCON Activity Technical Test -1
	20
	Durgastami
	17
	
	22
	

	Wed
	24
	
	22
	
	19
	
	23
	
	21
	
	18
	
	23
	

	Thu
	25
	
	23
	
	20
	
	24
	BAKRID
	22
	Vijayadasami
	19
	
	24
	MILADUNABI

	Fri
	26
	
	24
	
	21
	
	25
	
	23
	
	20
	
	25
	CHRISTMAS

	Sat
	27
	Preparation & Practicals for II B.Tech II Sem- Ending
	25
	
	22
	End of I Unit of Instruction for III B.Tech I Sem
	26
	
	24
	MOHARAM End of II Unit of Instruction for III B.Tech I Sem
	21
	University Exams for III B.Tech I Sem- Ending & Preparation & Practicals for IV,II B.Tech I Sem- Ending
	26
	Winter break(I-II Suppl.Examinations) ending for II.B.Tech I-Sem

	Sun
	28
	
	26
	
	23
	
	27
	
	25
	
	22
	
	27
	

	Mon
	29
	Commencement of I Unit of Instruction for III B.Tech I Sem & End Eaxaminations for I B.Tech II Sem Starting
	27
	
	24
	Commencemnt of I Mid Examinations for III B.Tech I Sem
	28
	
	26
	Commencemnt of II Mid Examinations for III B.Tech I Sem
	23
	End exams for I, II B.Tech I Sem- Starting & University Eaxaminations for IV B.Tech I Sem Starting
	28
	

	Tue
	30
	
	28
	
	25
	
	29
	ESCON Activity C Programming Test Gate Coaching Classes Ending
	27
	
	24
	
	29
	

	Wed
	
	
	29
	
	26
	
	30
	
	28
	
	25
	GURUNANAK JAYANTHI
	30
	ESCON Activity Puzzle
 Solving

	Thu
	
	
	30
	
	27
	Guest Lecture On Different Types Of Substations In Grids And Its Elements
	
	
	29
	
	26
	
	31
	

	Fri
	
	
	31
	
	28
	
	
	
	30
	
	27
	
	
	

	Sat
	
	
	
	
	29
	RAKSHA BANDHAN End of I Mid Examinations for III B.Tech I Sem
	
	
	31
	End of II Mid Examinations for III B.Tech I Sem
	28
	
	
	

	Sun
	
	
	
	
	30
	
	
	
	
	
	29
	
	
	

	Mon
	
	
	
	
	31
	Commencement of II Unit of Instruction for III B.Tech I Sem
	
	
	
	
	30
	
	
	

	DAY
	
	Jan-16
	
	Feb-16
	
	Mar-16
	
	Apr-16
	
	May-16
	
	Jun-16

	Mon
	
	
	1
	
I Mid Examinations for IV B.Tech II Sem Starting
	
	
	
	
	
	
	
	

	Tue
	
	
	2
	
I Mid Examinations for III-B.Tech II Sem Ending
	1
	
	
	
	
	
	
	

	Wed
	
	
	3
	Commencement of II Unit of Instruction for III B.Tech II Sem
	2
	
	
	
	
	
	1
	

	Thu
	
	
	4
	WORKSHOP on "Solar Photo voltaic Technology Jobs& Internship Opportunities"
	3
	
	
	
	
	
	2
	

	Fri
	1
	
	5
	
	4
	
	1
	
	
	
	3
	

	Sat
	2
	WORKSHOP ON "PLC SCADA" BY PROF N.L.V PRASAD
	6
	
	5
	
	2
	Preparation & Practicals for III B.Tech II Sem- Ending & End of II Unit of Instructions for IV B.Tech II Sem
	
	
	4
	

	Sun
	3
	Personality Development Program
	7
	
	6
	
	3
	
	1
	
	5
	

	Mon
	4
	
	8
	
	7
	
	4
	University Exams for III B.Tech II Sem- Starting & Commencemnt of II Mid Examinations for IVB.Tech II Sem
	2
	Preparation & Practicals for II B.Tech II Sem- Starting
	6
	

	Tue
	5
	
	9
	
I Mid Examinations for IV B.Tech II Sem Ending
	8
	
	5
	BABU JAGJIVANRAM JAYANTHI
	3
	
	7
	

	Wed
	6
	ESCON ACTIVITY DRAWING
	10
	ESCON ACTIVITY
	9
	ESCON ACTIVITY
	6
	
	4
	
	8
	

	Thu
	7
	
	11
	
	10
	
	7
	
	5
	
	9
	

	Fri
	8
	
	12
	
	11
	
	8
	UGADI
	6
	
	10
	

	Sat
	9
	
	13
	
	12
	
	9
	End of II Mid Examinations for IV B.Tech II Sem
	7
	Preparation & Practicals for II B.Tech II Sem- Ending
	11
	

	Sun
	10
	
	14
	
	13
	
	10
	
	8
	
	12
	

	Mon
	11
	
	15
	
	14
	
	11
	Preparation & Practicals for IV B.Tech II Sem- Starting
	9
	End Exams for II B.Tech II Sem starting
	13
	

	Tue
	12
	
	16
	
	15
	
	12
	
	10
	
	14
	

	Wed
	13
	
	17
	Anthyakshari
	16
	ESCON ACTIVITY
	13
	
	11
	
	15
	

	Thu
	14
	BHOGI
	18
	
	17
	
	14
	AMBEDKAR JAYANTHI
	12
	
	16
	

	Fri
	15
	SANKRANTHI
	19
	
	18
	
	15
	
	13
	
	17
	

	Sat
	16
	
	20
	
	19
	End of II Unit of Instructions for III B.Tech II Sem
	16
	University Exams for III B.Tech II Sem- Ending & Preparation & Practicals for IV B.Tech II Sem-Ending
	14
	
	18
	Summer break(II-I Suppl.Examination) Minor Internships for II-B.Tech II Sem ending

	Sun
	17
	
	21
	
	20
	
	17
	
	15
	
	19
	

	Mon
	18
	
	22
	commencement of II Unit of Instructions for IV B.Tech II Sem , I mid Exam for I, II B.Tech II sem starting
	21
	Commencemnt of II Mid Examinations for III B.Tech II Sem
	18
	University Exams for IV B.Tech II Sem starting
	16
	
	20
	Commencement of III-B.Tech I-Sem class work

	Tue
	19
	
	23
	
	22
	
	19
	MAHAVIR JAYANTHI
	17
	
	21
	

	Wed
	20
	ESCON ACTIVITY FUN GAMES
	24
	
	23
	
	20
	
	18
	
	22
	

	Thu
	21
	
	25
	
	24
	
	21
	
	19
	
	23
	

	Fri
	22
	
	26
	A one day seminar " Renewable energy resources for sustainable development"
	25
	GOOD FRIDAY
	22
	
	20
	
	24
	

	Sat
	23
	End of I Unit of Instruction for III B.Tech II Sem
	27
	End of I mid exams for I. Btech II sem
	26
	End of II Mid Examinations for III B.Tech II Sem
	23
	
	21
	End Exams for II B.Tech II Sem starting
	25
	

	Sun
	24
	
	28
	
	27
	
	24
	
	22
	
	26
	

	Mon
	25
	I Mid Examinations for III B.Tech II Sem starting ,
End of I Unit of Instruction for IV B.Tech II Sem,Project workfor IV-B.Tech
	29
	End of I mid exams for II. Btech II sem
	28
	Preparation & Practicals for III B.Tech II Sem- Starting
	25
	II Mid exams for I.B.tech II Sem starting
	23
	Summer break(II-I Suppl.Examination) Minor Internships for II-B.Tech II Sem starting
	27
	Commencement of I Unit of Instruction for IV B.Tech I Sem

	Tue
	26
	REPUBLIC DAY
	
	
	29
	
	26
	
	24
	
	28
	

	Wed
	27
	ESCON ACTIVITY
 TECHNICAL TEST - 2
	
	
	30
	
	27
	
	25
	
	29
	

	Thu
	28
	
	
	
	31
	
	28
	
	26
	
	30
	

	Fri
	29
	
	
	
	
	
	29
	
	27
	
	
	

	Sat
	30
	
	
	
	
	
	30
	II Mid exams for I.B.tech II Sem Ending
	28
	
	
	

	Sun
	31
	
	
	
	
	
	
	
	29
	
	
	

	Mon
	
	
	
	
	
	
	
	
	30
	
	
	

	Tue
	
	
	
	
	
	
	
	
	31
	
	
	

	Wed
	
	
	
	
	
	
	
	
	
	
	
	

Mechanical Engineering

	DAY
	JUNE
	JULY
	AUGUST
	SEPT.
	OCT.
	NOV.

	SUN
	
	
	
	
	
	
	
	
	
	
	1
	SUNDAY

	MON
	1
	
	
	
	
	
	
	
	
	
	2
	Start of Preparation, Practicals - III B.Tech I Sem

	TUES
	2
	
	
	
	
	
	1
	
	
	
	3
	

	WED
	3
	
	1
	Induction and Orientation Classes start for I B.Tech I Sem
	
	
	2
	
	
	
	4
	

	THUR
	4
	
	2
	
	
	
	3
	Guest Lecture For Students
	1
	
	5
	

	FRI
	5
	
	3
	
	
	
	4
	
	2
	Gandhi jayanthi
	6
	

	SAT
	6
	
	4
	End of Orientation Classes for I B.Tech I Sem
	1
	
	5
	End of I Unit of Instructions - I B.Tech I Sem End of I Unit of Instructions - II B.Tech I Sem End of I Unit of Instructions - IV B.Tech I Sem TEACHER'S DAY CELEBRATIONS-MEA
	3
	
	7
	End of Preparation, Practicals - III B.Tech I Sem End of II Unit of Instructions - I B.Tech I Sem End of II Unit of Instructions - II B.Tech I Sem End of II Unit of Instructions - IV B.Tech I Sem

	SUN
	7
	SUNDAY
	5
	SUNDAY
	2
	SUNDAY
	6
	SUNDAY
	4
	SUNDAY
	8
	SUNDAY

	MON
	8
	
	6
	Start of Bridge Courses for I B.Tech I Sem
	3
	
	7
	Start of I B.Tech I Sem - I MID Examinations Start of II B.Tech I Sem - I MID Examinations Start of IV B.Tech I Sem - I MID Examinations
	5
	
	9
	Start of IV B.Tech I Sem - II MID Examinations Start of I B.Tech I Sem - II MID Examinations Start of II B.Tech I Sem - II MID Examinations

	TUES
	9
	
	7
	
	4
	
	8
	
	6
	
	10
	

	WED
	10
	
	8
	
	5
	
	9
	
	7
	MEA EVENT
	11
	DIWALI

	THUR
	11
	
	9
	
	6
	
	10
	
	8
	
	12
	

	FRI
	12
	
	10
	
	7
	
	11
	
	9
	
	13
	

	SAT
	13
	
	11
	End of bridge Courses for I B.Tech I Sem
	8
	
	12
	End of I B.Tech I Sem - I MID Examinations End of II B.Tech I Sem - I MID Examinations End of IV B.Tech I Sem - I MID Examinations
	10
	
	14
	Start of I Unit of Instructions - M.Tech I Sem End of I B.Tech I Sem, II B.Tech I Sem, IV b.Tech I Sem - II MID Examinations

	SUN
	14
	SUNDAY
	12
	SUNDAY
	9
	SUNDAY
	13
	SUNDAY
	11
	SUNDAY
	15
	SUNDAY

	MON
	15
	
	13
	Commencement of Classwork - I Unit of Instructions for I B.Tech I Sem, II B.Tech I Sem, IV B.Tech I Sem
	10
	
	14
	Start of II Unit of Instructions - I B.Tech I Sem Start of II Unit of Instructions - II B.Tech I Sem Start of II Unit of Instructions - IV B.Tech I Sem
	12
	
	16
	Start of M.Tech I Sem - I MID Examinations Start of Preparation, Practicals - IV B.Tech I Sem , I B.Tech I Sem, II B.Tech I Sem

	TUES
	16
	
	14
	
	11
	
	15
	
	13
	
	17
	

	WED
	17
	
	15
	
	12
	
	16
	
	14
	
	18
	

	THUR
	18
	
	16
	
	13
	MEA EVENT
	17
	Ganesh Chatturthi
	15
	
	19
	

	FRI
	19
	
	17
	
	14
	
	18
	
	16
	
	20
	

	SAT
	20
	
	18
	
	15
	Independence Day
	19
	
	17
	
	21
	End of M.Tech I Sem - I MID Examinations End of III B.Tech I Sem End Semester Exams, End of Preparation, Practicals - I B.Tech I Sem, II B.Trch I Sem, IV B.Tech I Sem

	SUN
	21
	SUNDAY
	19
	SUNDAY
	16
	SUNDAY
	20
	SUNDAY
	18
	SUNDAY
	22
	SUNDAY

	MON
	22
	
	20
	
	17
	
	21
	Commencement of Classwork - I Unit of Instructions - M.Tech I SEM
	19
	
	23
	Start of M.Tech.I Sem II Unit of Instructions Start of I B.Tech.I Sem, II B.Tech.I Sem, & IV B.Tech.I Sem End Semester Exams Start of I Unit of Instructions - III B..Tech II Sem

	TUES
	23
	
	21
	
	18
	
	22
	
	20
	
	24
	

	WED
	24
	
	22
	
	19
	
	23
	
	21
	
	25
	

	THUR
	25
	
	23
	
	20
	
	24
	
	22
	Dussehra
	26
	

	FRI
	26
	
	24
	
	21
	
	25
	Bakrid
	23
	
	27
	

	SAT
	27
	
	25
	
	22
	Ending of I Unit of Instructions - III B.Tech I Sem
	26
	
	24
	Ending of II Unit of Instructions - III B.Tech I Sem
	28
	

	SUN
	28
	SUNDAY
	26
	SUNDAY
	23
	SUNDAY
	27
	SUNDAY
	25
	SUNDAY
	29
	SUNDAY

	MON
	29
	Commencement of Classwork - I Unit of Instructions - III B..Tech I Sem
	27
	
	24
	Start of III B.Tech I Sem - I MID Examinations
	28
	
	26
	Start of III B.Tech I Sem II MID EXAMS
	30
	

	TUES
	30
	
	28
	
	25
	
	29
	
	27
	
	
	

	WED
	
	
	29
	
	26
	
	30
	
	28
	
	
	

	THUR
	
	
	30
	
	27
	
	
	
	29
	
	
	

	FRI
	
	
	31
	
	28
	
	
	
	30
	
	
	

	SAT
	
	
	
	
	29
	End of III B.Tech I Sem - I MID Exams
	
	
	31
	End of III B.Tech I Sem II Mid Exams
	
	

	SUN
	
	
	
	
	30
	SUNDAY
	
	
	
	
	
	

	MON
	
	
	
	
	31
	Commencement of Classwork - II Unit of Instructions - III B..Tech I Sem
	
	
	
	
	
	

	DAY
	DEC.
	JAN.
	FEB.
	MAR.
	APR.
	MAY

	SUN
	
	
	
	
	
	
	
	
	
	
	1
	May Day

	MON
	
	
	
	
	1
	Start of M.Tech I Sem End Semester Exams Start of IV B.Tech II Sem I MID Exams M.Tech III sem Comprehensive viva
	
	
	
	
	2
	Start of Preparation, Practicals - I B.Tech II Sem Start of Preparation, Practicals - II B.Tech II Sem

	TUES
	1
	
	
	
	2
	
	1
	
	
	
	3
	

	WED
	2
	
	
	
	3
	
	2
	
	
	
	4
	

	THUR
	3
	
	
	
	4
	End of III B.Tech II Sem I MID Exams
	3
	
	
	
	5
	

	FRI
	4
	
	1
	ENGLISH NEW YEAR
	5
	Commencement of Classwork - II Unit of Instructions - III B.Tech II SEM
	4
	
	
	
	6
	

	SAT
	5
	End of I B.Tech.I Sem End Semester Exams End of II B.Tech.I Sem End Semester Exams End of IV B.Tech.I Sem End Semester Exams
	2
	
	6
	Start of IV B.Tech II Sem I MID Exams M.Tech III sem Seminar Presentation
	5
	
	1
	
	7
	End of Preparation, Practicals - I B.Tech II Sem End of Preparation, Practicals - II B.Tech II Sem

	SUN
	6
	SUNDAY
	3
	SUNDAY
	7
	SUNDAY
	6
	SUNDAY
	2
	End of Preparation, Practicals - III B.Tech II Sem End of II Unit of Instructions - IV B.Tech II Sem
	8
	SUNDAY

	MON
	7
	Winter Break for I & II B.Tech Students Commencement of Classwork - I Unit of Instructions - IV B.Tech II SEM
	4
	
	8
	Commencement of Classwork - II Unit of Instructions - IV B.Tech II SEM
	7
	MAHA SIVA RATHRI
	3
	SUNDAY
	9
	Start of I B.Tech II Sem End Semester Exams Start of II B.Tech II Sem End Semester Exams

	TUES
	8
	
	5
	
	9
	
	8
	
	4
	Start of III B.Tech II Sem End Semester Exams Start of IV B.Tech II Sem II MID Exams
	10
	

	WED
	9
	
	6
	Training program for technicians
	10
	
	9
	MEA Anniversary Function
	5
	
	11
	

	THUR
	10
	
	7
	
	11
	
	10
	
	6
	
	12
	

	FRI
	11
	
	8
	
	12
	
	11
	
	7
	
	13
	

	SAT
	12
	
	9
	
	13
	End of M.Tech I Sem End Semester Exams
	12
	
	8
	
	14
	

	SUN
	13
	SUNDAY
	10
	SUNDAY
	14
	SUNDAY
	13
	SUNDAY
	9
	 End of I Unit of Instructions M.Tech II Sem
	15
	SUNDAY

	MON
	14
	
	11
	
	15
	Commencement of Classwork - I Unit of Instructions - M.Tech II SEM
	14
	
	10
	SUNDAY
	16
	

	TUES
	15
	
	12
	
	16
	
	15
	
	11
	Start of M.Tech II Sem II MID Exams Start of Preparation & Practicals - IV B.Tech II Sem
	17
	

	WED
	16
	
	13
	
	17
	
	16
	
	12
	
	18
	

	THUR
	17
	
	14
	 Pongal Holidays
	18
	
	17
	
	13
	
	19
	

	FRI
	18
	
	15
	
	19
	
	18
	
	14
	AMBEDKAR JAYANTHI
	20
	

	SAT
	19
	End of Winter Break for I & II B.Tech Students
	16
	End of II Unit of Instructions - M.Tech I Sem End of I Unit of Instructions - III B.Tech II Sem
	20
	End of I Unit of Instructions - I B.Tech II Sem End of I Unit of Instructions - II B.Tech II Sem
	19
	End of II Unit of Instructions - III B.Tech II Sem
	15
	SREE RAMA NAVAMI
	21
	End of I B.Tech II Sem End Semester Exams End of II B.Tech II Sem End Semester Exams II Unit of Instructions - M.Tech II Sem

	SUN
	20
	SUNDAY
	17
	 SUNDAY,END OF PONGAL HOLIDAYS
	21
	SUNDAY
	20
	SUNDAY
	16
	End of M.Tech II Sem I MID Exams End of III B.Tech II Sem End Semester Exams End of Preparation Practicals - IV B.Tech II Sem
	22
	SUNDAY,Summer Break for M.Tech II SEM Summer Break for I & II B.Tech

	MON
	21
	Commencement of Classwork - I Unit of Instructions - I & II B.Tech II Sem
	18
	Start of M.Tech I Sem II MID EXAMS
	22
	Start of I B.Tech II Sem I MID EXAMS Start of II B.Tech II Sem I MID EXAMS
	21
	Start of III B.Tech II Sem II MID EXAMS
	17
	SUNDAY
	23
	Start of I-I Supply Exams (AUtonomous)

	TUES
	22
	
	19
	
	23
	
	22
	
	18
	Start of II Unit of Instructions - M.Tech II Sem Start of IV B.Tech II Sem End Semester Exams
	24
	

	WED
	23
	
	20
	
	24
	
	23
	
	19
	
	25
	

	THUR
	24
	
	21
	M.Tech III sem Project Review - I
	25
	
	24
	
	20
	
	26
	

	FRI
	25
	CHRISTMAS
	22
	
	26
	
	25
	GOOD FRIDAY
	21
	
	27
	

	SAT
	26
	
	23
	End of M.Tech I Sem II MID EXAMS
	27
	End of I & II B.Tech II Sem I MID EXAMS
	26
	End of III B.Tech II Sem II MID EXAMS
	22
	
	28
	

	SUN
	27
	SUNDAY
	24
	SUNDAY
	28
	SUNDAY
	27
	SUNDAY
	23
	End of II Unit of Instructions - I & II B.Tech II Sem End of Preparation & Practicals - M.Tech II Sem
	29
	SUNDAY

	MON
	28
	
	25
	Start of Preparation & Practicals - M.Tech I Sem Start of III B.Tech II Sem I MID Exams
	29
	Start of II Unit of Instructions - I B.Tech II Sem, II B.Tech II Sem
	28
	Start of Preparation, Practicals - III B.Tech II Sem
	24
	SUNDAY
	30
	

	TUES
	29
	
	26
	Republic Day
	
	
	29
	
	25
	Start of I & II B.Tech II Sem II MID EXAMS
	31
	

	WED
	30
	 End of I Unit of Instructions - IV B.Tech II SEM
	27
	
	
	
	30
	
	26
	
	
	

	THUR
	
	
	28
	
	
	
	31
	
	27
	
	
	

	FRI
	
	
	29
	
	
	
	
	
	28
	
	
	

	SAT
	
	
	30
	End of Preparation & Practicals - M.Tech I Sem
	
	
	
	
	29
	
	
	

	SUN
	
	
	31
	SUNDAY
	
	
	
	
	30
	End of I B.Tech II Sem, II B.Tech II Sem, IV B.Tech II Sem End Semester Exams
	
	

Electronics and Communication Engineering
	Days
	Jun'15
	Jul'15
	Aug'15
	Sep'15
	Oct'15
	Nov'15
	Dec'15

	Mon
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tue
	2
	
	
	
	
	
	1
	
	
	
	
	
	1
	Five-Day Faculty Development Program

 ending of University examinations forI,II & IV ECE (5-12-2015)

	Wed
	3
	
	1
	
	
	
	2
	Essay Writing
Competition & word Hunt events by ECSAt
	
	
	
	
	2
	

	Thu
	4
	
	2
	Commencement of Induction and
Orientation for I ECE
	
	
	3
	
	1
	
	
	
	3
	

	Fri
	5
	
	3
	
	
	
	4
	Teachers Day
 Celebrations & Guest Lecture by ECSAt
	2
	Mahatma Gandhi Jayanthi &
Social Activity by ECSAt
	
	
	4
	

	Sat
	6
	
	4
	Commencement of Induction and
Orientation for I ECE
	1
	E-Look Launch
	5
	a) Krishna
 Janmastami
 b) ending of I Unit of Instruction for I,II,& IV ECE
	3
	
	
	
	5
	

	Sun
	7
	
	5
	
	2
	
	6
	
	4
	
	1
	
	6
	

	Mon
	8
	
	6
	Commencement
of Bridge Course for
 I ECE
	3
	
	7
	a) Commencement
of I Mid Examinations for I,II & IV ECE
(b) Faculty Seminar by Sri. N. Samba Murthy
	5
	
	2
	Training Program by ISF

	7
	a)Starting of winter
break for I ECE.
B) Winter break Commences for II ECE
(C) Commencement of
class work & I Unit of Instruction for IV ECE

	Tue
	9
	
	7
	
	4
	
	8
	
	6
	
	3
	
	8
	

	Wed
	10
	
	8
	
	5
	
	9
	
	7
	
	4
	
	9
	

	Thu
	11
	
	9
	
	6
	
	10
	Public Awareness
Program
(Rally) by ISF
	8
	
	5
	
	10
	

	Days
	
	Jun'15
	
	Jul'15
	
	Aug'15
	
	Sep'15
	
	Oct'15
	
	Nov'15
	
	Dec'15

	Fri
	12
	
	10
	
	7
	
	11
	
	9
	
	6
	
	11
	

	Sat
	13
	
	11
	Ending of Bridge
course for I ECE
	8
	
	12
	Ending of I Mid Exams for I,II & IV ECE
	10
	
	7
	Ending of II Unit of
Instruction for I,II & IV ECE.
	12
	

	Sun
	14
	
	12
	
	9
	
	13
	
	11
	
	8
	
	13
	

	Mon
	15
	
	13
	a) Commencement of Class work & I Unit of Instruction for IV ECE
b) Commencement of I Unit of Instruction for I & II ECE.
	10
	
	14
	II unit of Instruction for I,II & IV ECE
	12
	
	9
	a) Faculty Refresher
Course by Dept. of ECE
b) Commencement of II Mid Examinations for I,II & IV ECE
 c)Commencement of University examinations for III ECE
	14
	

	Tue
	16
	
	14
	
	11
	
	15
	Engineer Day Celebrations & Guest Lecture by IE
	13
	
	10
	Diwali
	15
	

	Wed
	17
	
	15
	
	12
	
	16
	
	14
	
	11
	
	16
	

	Thu
	18
	
	16
	
	13
	
	17
	Ganesh Chaturthi
	15
	
	12
	
	17
	

	Fri
	19
	
	17
	
	14
	
	18
	
	16
	
	13
	
	18
	

	Sat
	20
	
	18
	Id-Ul-Fitr
	15
	Independence Day
	19
	
	17
	
	14
	 Ending of II Mid Examinations for I,II & IV ECE
	19
	Ending of Winter Break
for I & II ECE.

	Sun
	21
	
	19
	
	16
	
	20
	
	18
	Lecture by Alumni
	15
	
	20
	

	Days
	
	Jun'15
	
	Jul'15
	
	Aug'15
	
	Sep'15
	
	Oct'15
	
	Nov'15
	
	Dec'15

	Mon
	22
	
	20
	
	17
	
	21
	Two Day Workshop
	19
	
	16
	
	21
	Commencement of
Class work & I Unit of
Instruction for I & II ECE

	Tue
	23
	
	21
	
	18
	
	22
	
	20
	Dussehra
 (Maha Sapthami)
	17
	
	22
	

	Wed
	24
	
	22
	
	19
	
	23
	
	21
	Dussehra
(Maha Ashtami)
	18
	
	23
	

	Thu
	25
	
	23
	
	20
	
	24
	
	22
	Dussehra (Maha Navami)
	19
	
	24
	Milad-Un-Nabi &
One day training On
Tools by IE

	Fri
	26
	
	24
	
	21
	
	25
	Id-Ul-Zuha
(Bakrid)
	23
	
	20
	
	25
	Christmas Day

	Sat
	27
	
	25
	
	22
	Ending of I Unit
of Instruction for III ECE
	26
	
	24
	a) Muharram
 b) ending of II Unit of Instruction for III ECE
	21
	Ending of University
Examinations for III ECE
	26
	Lecture By alumni
ECSAt/IE/ISF

	Sun
	28
	
	26
	
	23
	
	27
	
	25
	
	22
	
	27
	

	Mon
	29
	Commencement
of Classwork & I Unit
of Instruction for III ECE.
	27
	
	24
	Commencement
of I Mid Examinations
for III ECE
	28
	
	26
	a) Industry Visit Effetronics
 by IE
 b) Commenecement of II Mid Examinations for III ECE
	23
	University end examinations commences for I,II & IV ECE
	28
	

	Tue
	30
	
	28
	
	25
	
	29
	
	27
	
	24
	
	29
	Ending of I Unit of
Instruction for IV ECE

	Wed
	
	
	29
	
	26
	
	30
	
	28
	
	25
	
	30
	

	Thu
	
	
	30
	
	27
	
	
	
	29
	
	26
	
	31
	

	Fri
	
	
	31
	
	28
	
	
	
	30
	
	27
	
	
	

	Days
	Jun'15
	Jul'15
	Aug'15
	Sep'15
	Oct'15
	Nov'15
	Dec'15

	Sat
	
	
	
	
	29
	Ending of I Mid
Examinations for III ECE
	
	
	31
	
Ending of II Mid Examinations for III ECE
	28
	
	
	

	Sun
	
	
	
	
	30
	
	
	
	
	
	29
	
	
	

	Mon
	
	
	
	
	31
	Commencement of II Unit of Instruction to III ECE
	
	
	
	
	30
	
	
	

	Tue
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Days
	
	Nov'15
	
	Dec'15
	
	Jan'16
	
	Feb'16
	
	Mar'16
	
	Apr'16
	
	May'16

	MON
	
	
	
	
	
	
	1
	Commencement
of I Mid Examinations for IV ECE
	
	
	
	
	
	

	TUE
	
	
	1
	
	
	
	2
	Yodha (Intra ISF Activity) by
ECSAt/IE/ISF
	1
	
	
	
	
	

	WED
	
	
	2
	
	
	
	3
	
	2
	
	
	
	
	

	THU
	
	
	3
	
	
	
	4
	
	3
	
	
	
	
	

	FRI
	
	
	4
	
	1
	New-Year's Day
	5
	
	4
	
	1
	
	
	

	SAT
	
	
	5
	Industry Visit,
Vijaywada by ISF
	2
	
	6
	Completion of I Mid Examinations for
IV ECE.
	5
	
	2
	Ending of II Unit of
 Instruction for IV ECE
	
	

	SUN
	1
	
	6
	
	3
	
	7
	
	6
	
	3
	
	1
	

	MON
	2
	Training Program
by ISF
	7
	Commencement of
class work & I Unit of Instruction for IV ECE
	4
	
	8
	Commencement of
 II Unit of Instruction
 for IV ECE
	7
	Maha Shivaratri
	4
	a) Commencement of II Mid
Examinations for IV ECE
b) Commencement of University End Examinations for III ECE.
	2
	

	TUE
	3
	
	8
	
	5
	
	9
	
	8
	
	5
	
	3
	

	WED
	4
	
	9
	
	6
	
	10
	
	9
	
	6
	Workshop by IE
	4
	

	THU
	5
	
	10
	
	7
	
	11
	
	10
	
	7
	
	5
	

	Days
	
	Nov'15
	
	Dec'15
	
	Jan'16
	
	Feb'16
	
	Mar'16
	
	Apr'16
	
	May'16

	FRI
	6
	
	11
	
	8
	One Day Workshop
	12
	Genesis National
Level Paper Contest
by ECSAt/IE/ISF
	11
	
	8
	Ugadi & Womens Day
Celebrations by ECSAt
	6
	

	SAT
	7
	
	12
	
	9
	
	13
	
	12
	
	9
	Ending of II Mid Examinations
 to IV ECE
	7
	

	SUN
	8
	
	13
	
	10
	
	14
	
	13
	
	10
	
	8
	

	MON
	9
	
	14
	
	11
	Industrial Training BSNL
 by IE
	15
	
	14
	
	11
	
	9
	Commencement of
End Examinations for
I & II ECE

	TUE
	10
	Diwali
	15
	
	12
	
	16
	
	15
	
	12
	
	10
	

	WED
	11
	
	16
	
	13
	
	17
	
	16
	
	13
	
	11
	

	THU
	12
	
	17
	
	14
	Makara Sankranthi
	18
	
	17
	
	14
	Ambedkar Jayanthi
	12
	

	FRI
	13
	
	18
	
	15
	Pongal
	19
	
	18
	
	15
	Ram Navami
	13
	

	SAT
	14
	
	19
	
	16
	Ending of I Unit of Instruction
for III ECE.
	20
	Ending of I Unit of
 Instruction for I & II ECE
	19
	Ending of II Unit of
 Instruction for III ECE.
	16
	Ending of University end
examinations for III ECE
	14
	

	SUN
	15
	
	20
	
	17
	
	21
	
	20
	
	17
	
	15
	

	MON
	16
	
	21
	Commencement of
Class work & I Unit of
Instruction for I & II ECE
	18
	Commencement of
I Mid Examinations for III ECE
	22
	Commencement of I Mid Examinations for
I & II ECE
	21
	Commencement of
 II Mid Examinations for III ECE.
	18
	Commencement of University
 Examinations to IV ECE
	16
	

	TUE
	17
	
	22
	
	19
	
	23
	
	22
	
	19
	
	17
	

	WED
	18
	
	23
	
	20
	
	24
	
	23
	
	20
	
	18
	

	Days
	
	Nov'15
	
	Dec'15
	
	Jan'16
	
	Feb'16
	
	Mar'16
	
	Apr'16
	
	May'16

	THU
	19
	
	24
	Milad-Un-Nabi &
One day training On
Tools by IE
	21
	
	25
	
	24
	Holi
	21
	ECSAt/IE/ISF Annual Meet
	19
	

	FRI
	20
	
	25
	Christmas Day
	22
	
	26
	
	25
	Good Friday
	22
	
	20
	

	SAT
	21
	
	26
	Lecture By alumni
ECSAt/IE/ISF
	23
	Ending of I Mid Examinations for III ECE
	27
	a) Lecture by
Alumni by ECSAt/ISF/IE
b) ending of I Mid Examinations for I & II ECE
	26
	Ending of II Mid
Examinations for III ECE.
	23
	Ending of II Unit of
 Instruction for I &II ECE
	21
	Ending of end
examinations for I & II ECE

	SUN
	22
	
	27
	
	24
	
	28
	
	27
	Easter
	24
	
	22
	

	MON
	23
	Commencement of Class work & I Unit of Instruction for III ECE
	28
	
	25
	Commencement of II Unit
of Instructions for III ECE.
	29
	(a) Commencement of II Unit of Instruction
for I & II ECE
(b) Technicians Workshop
by Dept. of ECE
	28
	
	25
	Commencement of II Mid
 examinations for I & II ECE.
	23
	Starting of Summer
break for I & II ECE

	TUE
	24
	
	29
	Ending of I Unit of
Instruction for IV ECE
	26
	Republic Day
	
	
	29
	
	26
	
	24
	

	WED
	25
	
	30
	
	27
	
	
	
	30
	
	27
	
	25
	

	THU
	26
	
	31
	
	28
	
	
	
	31
	
	28
	
	26
	

	FRI
	27
	
	
	
	29
	
	
	
	
	
	29
	
	27
	

	SAT
	28
	
	
	
	30
	
	
	
	
	
	30
	a) ending of University end examinations to IV ECE
 b) ending of II Mid examinations for I & II ECE.
	28
	

	SUN
	29
	
	
	
	31
	
	
	
	
	
	
	
	29
	

	MON
	30
	
	
	
	
	
	
	
	
	
	
	
	30
	

	TUE
	
	
	
	
	
	
	
	
	
	
	
	
	31
	

Computer Science and Engineering
	Day
	
	June
	July
	August
	
	September
	
	October
	
	November
	
	December

	Mon
	1
	
	
	
	
	
	
	
	
	
	
	
	
	End Semester Examinations I-I,II-I,IV-I

	Tue
	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	Wed
	3
	
	1
	
	
	
	
	
	
	
	
	
	
	

	Thu
	4
	
	2
	Induction and Orientation from 02-07-2015 to 04-07-2015for I-I
	
	
	
	
	
	
	
	
	
	

	Fri
	5
	
	3
	
	
	
	
	
	
	
	
	
	
	

	Sat
	6
	
	4
	
	1
	
	
	
	
	
	
	
	
	

	Sun
	7
	Sunday
	5
	Sunday
	2
	Sunday
	
	Sunday
	
	Sunday
	
	
	1
	Sunday

	Mon
	8
	
	6
	Bridge course for I-I
	3
	
	
	
	
	
	
	
	2
	

	Tue
	9
	
	7
	
	4
	
	1
	
	
	
	
	
	3
	

	Wed
	10
	
	8
	
	5
	
	2
	Workshop on "WINDOWS AZURE" for III,IV B.Tech CSE
	
	
	
	
	4
	

	Thu
	11
	
	9
	
	6
	Workshop on "WINDOWS 10 APP DEVELOPMENT" for III,IV B.Tech CSE
	3
	
	1
	
	
	
	5
	

	Fri
	12
	
	10
	
	7
	
	4
	
	2
	Mahatma Gandhi Jayanthi
	
	
	6
	

	Sat
	13
	
	11
	
	8
	Second Saturday
	5
	I unit of instructions ending I-I unit of instructions ending II-I I Unit of Instructions ending IV-I
	3
	
	
	
	7
	

	Sun
	14
	
	12
	Sunday
	9
	Sunday
	6
	Sunday
	4
	Sunday
	1
	Sunday
	8
	

	Mon
	15
	
	13
	I Unit of Instructions starting I-II Unit of Instructions starting II-I I Unit of instructions Starting IV-I
	10
	
	7
	I Mid-Term Examinations I-I IMid-Term Examinations II-I IMid-Term Examinations IV-I
	5
	
	2
	II unit of instructions ending I-I II unit of instructions ending II-I II unit of instructions ending IV-I Laboratory examinations III-I
	9
	

	Tue
	16
	
	14
	
	11
	
	8
	
	6
	Workshop on "INTERNET OF THINGS" for II,III&IV B.Tech CSE
	3
	
	1
	

	Wed
	17
	
	15
	
	12
	
	9
	
	7
	
	4
	
	2
	

	Thu
	18
	
	16
	
	13
	
	10
	
	8
	Second Saturday
	5
	
	3
	

	Fri
	19
	
	17
	
	14
	
	11
	
	9
	Sunday
	6
	
	4
	

	Sat
	20
	
	18
	Ramzan
	15
	Independence day
	12
	
	10
	
	7
	
	5
	

	Sun
	21
	
	19
	Sunday
	16
	Sunday
	13
	Sunday
	11
	
	8
	Sunday
	6
	

	Mon
	22
	
	20
	
	17
	
	14
	II Unit of instructions starting I-I II Unit of instructions starting II-I II Unit of instructions starting IV-I
	12
	
	9
	II Mid-Term Exams I-I II Mid-Term Exams II-I II Mid-Term Examinations IV-I 09-11-15 to 14-11-15 Laboratory Exams I-I,II-I,IV-I 16-11-15 to 21-11-15
	7
	Winter Break I-I,II-I

	Tue
	23
	
	21
	
	18
	
	15
	
	13
	
	10
	
	8
	

	Wed
	24
	
	22
	
	19
	
	16
	
	14
	
	11
	
	9
	

	THu
	25
	
	23
	
	20
	
	17
	Vinayaka Chavithi
	15
	
	12
	
	10
	

	Fri
	26
	
	24
	
	21
	
	18
	
	16
	
	13
	
	11
	

	Sat
	27
	
	25
	
	22
	I unit of instructions ending III-I
	19
	
	17
	
	14
	
	12
	

	Sun
	28
	Sunday
	26
	Sunday
	23
	Sunday
	20
	Sunday
	18
	Sunday
	15
	
	13
	

	Mon
	29
	I Unit of instructions starting III-I
	27
	
	24
	I Mid Term Examinations III-I
	21
	
	19
	II Unit of instructions ending III-I
	16
	
	14
	

	Tue
	30
	
	28
	
	25
	
	22
	
	20
	Dussehra
	17
	
	15
	

	Wed
	
	
	29
	
	26
	
	23
	
	21
	
	18
	
	16
	

	THu
	
	
	30
	
	27
	
	24
	Bakrid
	22
	
	19
	
	17
	

	Fri
	
	
	31
	
	28
	
	25
	
	23
	
	20
	
	18
	

	SAt
	
	
	
	
	29
	
	26
	
	24
	Muharram
	21
	
	19
	

	Sun
	
	Sunday
	
	Sunday
	30
	Sunday
	27
	Sunday
	25
	Sunday
	22
	
	20
	Sunday

	Mon
	
	
	
	
	31
	II Unit of instructions starting III-I
	28
	
	26
	II Mid Term Examinations III-I
	23
	End Semester Examinations I-I,II-I,IV-I
	21
	

	Tue
	
	
	
	
	
	
	29
	
	27
	
	24
	
	22
	

	Wed
	
	
	
	
	
	
	30
	
	28
	
	25
	
	23
	

	Thu
	
	
	
	
	
	
	
	
	29
	
	26
	
	24
	

	Fri
	
	
	
	
	
	
	
	
	30
	
	27
	
	25
	

	
	
	
	
	
	
	
	
	
	31
	
	28
	
	26
	

	
	
	
	
	
	
	
	
	
	
	
	29
	
	27
	

	
	
	
	
	
	
	
	
	
	
	
	30
	
	28
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	29
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	30
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	31
	

	Day
	December
	January
	
	Febuary
	
	March
	
	April
	
	May

	Tue
	1
	I Unit of Instructions starting III-II
End Semester examinations I-I,II-I,IV-I
	
	
	
	
	
	
	
	
	
	

	Wed
	2
	
	
	
	
	
	
	
	
	
	
	

	Thu
	3
	
	
	
	
	
	
	
	
	
	
	

	Fri
	4
	
	1
	New Year
	
	
	
	
	
	
	
	

	Sat
	5
	
	2
	
	
	
	
	
	
	
	
	

	Sun
	6
	Sunday
	3
	Sunday
	
	Sunday
	
	Sunday
	
	Sunday
	
	Sunday

	Mon
	7
	I Unit of Instructions starting IV-II
Winter Break I-I,II-I
07-01-2015 to 20-01-2015
	4
	
	1
	I Mid-Term Examinations IV-II
II-Class Test for I-II,II-II
	
	
	
	
	
	

	Tue
	8
	
	5
	
	2
	
	1
	
	
	
	
	

	Wed
	9
	
	6
	
	3
	
	2
	
	
	
	
	

	Thu
	10
	
	7
	I-Class Test for I-II,II-II
	4
	
	3
	
	
	
	
	

	Fri
	11
	
	8
	
	5
	
	4
	
	1
	Laboratory examinations III-II
 II unit of instructions ending IV-II
	
	

	Sat
	12
	
	9
	
	6
	
	5
	
	2
	
	
	

	Sun
	13
	
	10
	
	7
	Sunday
	6
	Sunday
	3
	Sunday
	1
	Sunday

	Mon
	14
	
	11
	
	8
	II Unit of instructions starting IV-II
	7
	Maha Shivaratri
	4
	II Mid-term examinations IV-II 04-04-2016 to 09-04-2016 Prepartion and Practicals 11-04-2016 to 16-04-2016 IV-II End Semester Examinations III-II IV Class Test for I-II,II-II
	2
	Laboratory examinations I-II,II-II

	Tue
	15
	
	12
	
	9
	
	8
	
	5
	
	3
	

	Wed
	16
	
	13
	
	10
	
	9
	
	6
	
	4
	

	Thu
	17
	
	14
	Makar Sankranthi
	11
	
	10
	
	7
	
	5
	

	Fri
	18
	
	15
	
	12
	
	11
	
	8
	
	6
	

	Sat
	19
	
	16
	I Unit of Instructions ending III-II
	13
	Second Saturday
	12
	Second Saturday
	9
	
	7
	

	Sun
	20
	Sunday
	17
	Sunday
	14
	Sunday
	13
	Sunday
	10
	
	8
	Sunday

	Mon
	21
	I Unit of Instructions starting I-II,II-II
	18
	I Mid-Term Examinations III-II
	15
	
	14
	III-Class Test for I-II,II-II, II unit of instructions ending III-II
	11
	
	9
	End Semester Examinations I-II,II-II

	Tue
	22
	
	19
	
	16
	
	15
	
	12
	
	10
	

	Wed
	23
	
	20
	
	17
	
	16
	
	13
	
	11
	

	Thu
	24
	
	21
	
	18
	
	17
	
	14
	
	12
	

	Fri
	25
	Christmas
	22
	
	19
	
	18
	
	15
	
	13
	

	Sat
	26
	
	23
	
	20
	I unit of instructions ending I-II,II-II
	19
	
	16
	
	14
	

	Sun
	27
	Sunday
	24
	Sunday
	21
	Sunday
	20
	Sunday
	17
	
	15
	

	Mon
	28
	
	25
	II Unit of instructions starting III-II
	22
	I Mid-Term Examinations I-II,II-II
	21
	II Mid-Term Examinations III-II
	18
	II unit of Instructions ending I-II,II-II
II Mid-Term Examinations I-II,II-II
End Semester Examinations IV-II
	16
	

	Tue
	29
	Workshop on "Android Material Design" for II,III B.Tech CSE
	26
	Republic Day
	23
	
	22
	
	19
	
	17
	

	Wed
	30
	
	27
	
	24
	
	23
	
	20
	
	18
	

	Thu
	31
	
	28
	
	25
	
	24
	
	21
	
	19
	

	Fri
	
	
	29
	
	26
	
	25
	
	22
	
	20
	

	Sat
	
	
	30
	I Unit of Instructions ending IV-II
	27
	
	26
	
	23
	
	21
	

	Sun
	
	Sunday
	31
	Sunday
	28
	Sunday
	27
	Sunday
	24
	
	22
	Sunday

	Mon
	
	
	
	
	29
	II Unit of instructions starting I-II,II-II
	28
	Laboratory examinations III-II
	25
	
	23
	Summer break I-II,II-II

	Tue
	
	
	
	
	
	
	29
	
	26
	
	24
	

	Wed
	
	
	
	
	
	
	30
	
	27
	
	25
	

	Thu
	
	
	
	
	
	
	31
	
	28
	
	26
	

	Fri
	
	
	
	
	
	
	
	
	29
	
	27
	

	Sat
	
	
	
	
	
	
	
	
	30
	
	28
	

	
	
	
	
	
	
	
	
	
	
	
	29
	

	
	
	
	
	
	
	
	
	
	
	
	30
	

	
	
	
	
	
	
	
	
	
	
	
	31
	

Information Technology

	Day
	
	June
	
	July
	
	August

	Mon
	1
	
	
	
	
	

	Tue
	2
	
	
	
	
	

	Wed
	3
	
	1
	
	
	

	Thu
	4
	
	2
	
	
	

	Fri
	5
	
	3
	
	
	

	Sat
	6
	
	4
	
	1
	I Unit Instructions of III-I,II-I,IV-I

	Sun
	7
	
	5
	
	2
	

	Mon
	8
	
	6
	
	3
	

	Tue
	9
	
	7
	
	4
	

	Wed
	10
	
	8
	
	5
	

	Thu
	11
	
	9
	
	6
	

	Fri
	12
	
	10
	
	7
	Freshers Day

	Sat
	13
	
	11
	
	8
	Second Saturday

	Sun
	14
	
	12
	
	9
	

	Mon
	15
	
	13
	· I Unit Instructions of III-I

· I Unit Instructions of II-I,IV-I(13-07-2015) starting
	10
	

	Tue
	16
	
	14
	
	11
	Association Activity

	Wed
	17
	
	15
	
	12
	

	Thu
	18
	
	16
	
	13
	

	Fri
	19
	
	17
	
	14
	

	Sat
	20
	
	18
	RAMZAN (ID-UL-FITR)
	15
	Independence Day

	Sun
	21
	
	19
	
	16
	

	Mon
	22
	
	20
	
	17
	

	Tue
	23
	
	21
	
	18
	Association Activity

	Wed
	24
	
	22
	
	19
	

	Thu
	25
	
	23
	
	20
	

	Fri
	26
	
	24
	
	21
	

	Sat
	27
	
	25
	
	22
	· I Unit instructions of III-I ending (22-08-2015)

	Sun
	28
	
	26
	
	23
	

	Mon
	29
	I Unit Instructions of III-I starting
	27
	
	24
	· I Unit Instructions of II-I,IV-I

· I Mid Examinations for III-I (24-08-2015 To 29-8-2015)

	Tue
	30
	
	28
	
	25
	

	Wed
	
	
	29
	
	26
	

	Thu
	
	
	30
	
	27
	

	Fri
	
	
	31
	
	28
	

	Sat
	
	
	
	
	29
	

	Sun
	
	
	
	
	30
	

	Mon
	
	
	
	
	31
	· I Unit Instructions of II-I,IV-I

· II Unit Instructions of III-I Starting

	Day
	
	September
	
	October
	
	November
	
	December

	Mon
	
	
	
	
	
	
	
	

	Tue
	1
	Association Activity
	
	
	
	
	1
	· End Examinations for IV-I (23-11-15 To5-12-15)

· End Examinations for

II-I(30-11-15 To 12-

12-15)

· I Unit Instructions of III-II (02-12-2015)

	Wed
	2
	
	
	
	
	
	2
	

	Thu
	3
	
	1
	II Unit Instructions of

 III-I , II-I,IV-I Industrial Visit
III B.Tech
	
	
	3
	

	Fri
	4
	· II Unit Instructions of III-I

· I Unit Instructions of

II-I,IV-I Ending(04-09-15)

Guest lecture &
Department level paper contest
	2
	Gandhi jayanthi Industrial visit
III B.Tech
	
	
	4
	

	Sat
	5
	Sri Krishna Astami
	3
	II Unit Instructions

Of III-I,II-I,IV-I Industrial Visit
III B.Tech
	
	
	5
	

	Sun
	6
	
	4
	
	1
	
	6
	

	Mon
	7
	· II Unit Instructions of III-I

· I Mid Examinations for

II-I,IV-I(7-9-2015 To 12-9-2015)

	5
	
	2
	· Preparation and practical’s for III-I

(2-11-15 To 7-11-15)

· II Unit Instructions of II-I

· II Unit Instructions of IV-I ending (7-11-15)

	7
	· I unit Instructions of IV-II starting (07-12-15)

· End Examinations for II-I (30-11-15 To 12-12-15)

· I Unit Instructions of III-II

	Tue
	8
	
	6
	Ethical Hacking Workshop
	3
	
	8
	

	Wed
	9
	
	7
	
	4
	
	9
	

	Thu
	10
	
	8
	
	5
	
	10
	

	Fri
	11
	
	9
	
	6
	
	11
	

	Sat
	12
	
	10
	
	7
	
	12
	

	Sun
	13
	
	11
	
	8
	
	13
	

	Mon
	14
	· II Unit Instructions of III-I

· II Unit Instructions of

II-I, IV-I starting

Engineers day Software contest Soci-technical event
(15TH SEPTEMBER,2015)
	12
	
	9
	· End Examinations for III-I(9-11-2015 To 21-11-2015)

· II Mid Examinations for IV-I (09-11-2015 To 14-11-2015)
	14
	· Commencement of I Unit instruction of IV-II(14-12-2015)

· I unit Instructions of IV-II, III-II

· Winter Break

(I-II suppl. Examinations) (14-12-15 To 26-12-15)

	Tue
	15
	
	13
	Association Activity
	10
	
	15
	

	Wed
	16
	
	14
	
	11
	DEEPAVALI
	16
	

	Thu
	17
	VINAYAKA CHAVITHI
	15
	
	12
	· II Mid Examinations for IV-I (09-11-15 To 14-11-15)

· II Unit Instructions of II-I ending (14-11-15)

· End Examinations for III-I(9-11-2015 To 21-11-2015)
	17
	

	Fri
	18
	
	16
	
	13
	
	18
	

	Sat
	19
	
	17
	
	14
	
	19
	

	Sun
	20
	
	18
	
	15
	
	20
	

	Mon
	21
	
	19
	II Unit Instructions of

 III-I,II-I,IV-I
	16
	· II Mid Examinations for II-I (16-11-15 To 21-11-15)

· Preparation & Practical’s for IV-I (16-11-15 To 21-11-15)

· End Examinations for

III-I (9-11-15 To 21-11-15)
	21
	· Commencement of I unit Instructions

of I-II and II-II

· Winter Break (I-II suppl. examinations) (14-12-15 To 26-12-15)

	Tue
	22
	Association Activity
	20
	Durgastami
	17
	
	22
	

	Wed
	23
	
	21
	II Unit Instructions of

 III-I,II-I,IV-I
	18
	
	23
	

	Thu
	24
	Bakrid (Id-Ul-Azha)

	22
	Vijaya Dasami/ Dussehra

	19
	
	24
	EID MILADUN NABI

	Fri
	25
	II Unit Instructions of III-I,II-I,IV-I
	23
	· II Unit Instructions ofIII-I

Ending(23-10-15)

· II Unit Instructions of II-I, IV-I
	20
	
	25
	CHRISTMAS

	Sat
	26
	
	24
	MOHARAM
	21
	
	26
	· I unit Instructions

Of IV-II, III-II

· Winter Break

(I-II suppl.Examinations) (14-12-15 To 26-12-15)

	Sun
	27
	
	25
	
	22
	
	27
	

	Mon
	28
	II Unit Instructions of III-I,II-I,IV-I

INDUSTRIAL VISIT

III B.Tech
	26
	· II Mid Examinationsfor III-I (26-10-15 To31-10-15)

· II Unit Instructions of II-I,IV-I
	23
	I Unit Instructions of III-II starting (23-11-15)

Preparation & Practical’s for II-I (1-15 To 28-11-15)

End Examinations for IV-I(23-11-15 To 5-12-15) End Examinations for II-I(30-11-15 To 12-12-15)
	28
	· I unit Instructions of IV-II, III-II

	Tue
	29
	
	27
	
	24
	
	29
	

	Wed
	30
	
	28
	
	25
	
	30
	· I unit Instructions of IV-II Ending (30-10-15)

	Thu
	
	
	29
	
	26
	
	31
	I Unit Instructions of

III-II, II-II

	Fri
	
	
	30
	
	27
	
	
	

	Sat
	
	
	31
	
	28
	
	
	

	Sun
	
	
	
	
	29
	
	
	

	Mon
	
	
	
	
	30
	· End Examinations for IV-I(23-11-15 To 5-12-15)

· End Examinations for II-I(30-11-15 To 12-12-15)
	
	

	Day
	
	Jan
	
	Feb
	
	March

	Mon
	
	
	1
	· I Unit Instructions of I-II

· I Unit Instructions of II-II

· II Unit Instructions of III-II

· I Unit Instructions of IV-II

Association Activity
	
	

	Tues
	
	
	2
	
	1
	· II Unit Instructions of III-II, IV-II

· I Mid Examinations for II-II(29-02-16 To 05-03-16)

A Two Day Training Program On Linux Administration For Non-Teachining Staff

	Wed
	
	
	3
	
	2
	

	Thu
	
	
	4
	
	3
	

	Fri
	1
	I Unit Instructions of III-II, II-II
	5
	
	4
	

	Sat
	2
	
	6
	
	5
	

	Sun
	3
	
	7
	
	6
	

	Mon
	4
	
	8
	· I Unit Instructions of II-II

· II Unit Instructions of III-II

· I Mid Examinations for IV-II (07-02-16 To 10-02-16)

· GECFEST-16 (11th-13th Feb,2016)

	7
	· II Unit Instructions of

III-II, IV-II

· II Unit Instructions of II-II Starting (07-03-16)

Association Activity

	Tues
	5
	Association Activity
	9
	
	8
	

	Wed
	6
	
	10
	
	9
	

	Thu
	7
	
	11
	
	10
	

	Fri
	8
	A two day training program on ANDROID
	12
	
	11
	

	Sat
	9
	A two day training program on ANDROID
	13
	
	12
	

	Sun
	10
	
	14
	
	13
	

	Mon
	11
	I Unit Instructions of III-II, II-II

	15
	Association Activity
· I Unit Instructions of II-II

· II Unit Instructions of III-II, IV-II

	14
	II Unit Instructions of II-II, III-II, IV-II

Association Activity

	Tues
	12
	
	16
	
	15
	

	Wed
	13
	
	17
	
	16
	

	Thu
	14
	BHOGI
	18
	
	17
	

	Fri
	15
	Sankranti/Pongal
	19
	
	18
	

	Sat
	16
	
	20
	
	19
	II Unit Instructions of II-II, IV-II

II Unit Instructions of

III-II ending

	Sun
	17
	
	21
	
	20
	

	Mon
	18
	· I Unit Instructions of I-II

· I Unit Instructions of II-II

· I Unit Instructions of III-II

· I Unit Instructions of IV-II

	22
	· I Unit instructions of II-II

· II Unit instructions of III-II

· II Unit instructions of Starting IV-II
	21
	II Mid Examinations

III-II (21-03-16 To 26-03-16)

II Unit instructions of IV-II, II-II

\Saint Annual Day Celebration

	Tues
	19
	
	23
	
	22
	

	Wed
	20
	
	24
	
	23
	

	Thu
	21
	
	25
	
	24
	

	Fri
	22
	
	26
	
	25
	

	Sat
	23
	
	27
	· I Unit instructions of II-II Ending

· II Unit instructions of III-II, IV-II
	26
	

	Sun
	24
	
	28
	
	27
	

	Mon
	25
	· I Mid Examinations for III-II (25-01-16 To 30-01-16)

· I Unit Instructions of II-II

Republic Day (26-01-2016)

	29
	· I Mid Examinations for II-II

(29-02-16 To 05-03-16)

· II Unit Instructions of III-II, IV-II
	28
	SRI RAMA NAVAMI

	Tues
	26
	
	
	
	29
	Preparation and Practical’s for III-II

(28-03-2016 To 02-04-2016)

II Unit Instructions of IV-II, II-II

	Wed
	27
	
	
	
	30
	

	Thu
	28
	
	
	
	31
	

	Fri
	29
	
	
	
	
	

	Sat
	30
	
	
	
	
	

	Sun
	31
	
	
	
	
	

	Mon
	
	
	
	
	
	

	Day
	
	April
	
	May
	
	June

	Mon
	
	
	
	
	
	

	Tues
	
	
	
	
	
	

	Wed
	
	
	
	
	1
	Summer Break(II-I Suppl.Examinations)

(30-05-2016 To 18-06-2016)

	Thu
	
	
	
	
	2
	

	Fri
	1
	· Preparation and Practicals for III-II

(28-03-2016 To 02-04-2016)

· II Unit Instructions of II-II

· II Unit Instructions of IV-II Ending (02-04-2016)
	
	
	3
	

	Sat
	2
	
	
	
	4
	

	Sun
	3
	
	1
	
	5
	

	Mon
	4
	· End Examinations for III-II (04-04-2016 To 16-04-2016)

· II Unit Instructions of II-II

· II Mid Examinations for IV-II
· (04-04-2016 To 09-04-2016)
	2
	II Mid Examinations for II-II

(02-05-2016 To 07-05-2016)

	6
	Summer Break (II-I Suppl.Examinations)

(30-05-2016 To 18-06-2016)

	Tues
	5
	Babu Jagjivan Ram’s Birthday
	3
	
	7
	

	Wed
	6
	· End Examinations for III-II (04-04-2016 To 16-04-2016)

· II Unit Instructions of II-II

· II Mid Examinations for IV-II (04-04-2016 To 09-04-2016)
	4
	
	8
	

	Thu
	7
	
	5
	
	9
	

	Fri
	8
	
	6
	
	10
	

	Sat
	9
	
	7
	
	11
	

	Sun
	10
	
	8
	
	12
	

	Mon
	11
	· End Examinations for III-II

(04-04-2016 To 16-04-2016)

· Preparation and Practical’s for

IV-II(11-04-2016 To 16-04-2016)

· II Unit Instructions of II-II
	9
	Preparation and Practical’s for II-II

(09-05-2016To 14-05-2016)

	13
	Summer Break(II-I Suppl.Examinations)

(30-05-2016 To 18-06-2016)

	Tues
	12
	
	10
	
	14
	

	Wed
	13
	
	11
	
	15
	

	Thu
	14
	Dr. B. R. Ambedkar’s Birthday
	12
	
	16
	

	Fri
	15
	· End Examinations for III-II

(04-04-2016 To 16-04-2016)

· Preparation and Practical’s for IV-II

(11-04-2016 To 16-04-2016)

· II Unit Instructions of II-II
	13
	
	17
	

	Sat
	16
	
	14
	
	18
	

	Sun
	17
	
	15
	
	19
	

	Mon
	18
	End Examinations for IV-II

(18-04-2016 To 30-04-2016)

II Unit Instructions of II-II Ending (30-04-2016)
	16
	End Examinations for II-II

(16-05-2016 To 28-05-2016)
	20
	

	Tues
	19
	
	17
	
	21
	

	Wed
	20
	
	18
	
	22
	

	Thu
	21
	
	19
	
	23
	

	Fri
	22
	
	20
	
	24
	

	Sat
	23
	
	21
	
	25
	

	Sun
	24
	
	22
	
	26
	

	Mon
	25
	
	23
	
	27
	

	Tues
	26
	
	24
	
	28
	

	Wed
	27
	
	25
	
	29
	

	Thu
	28
	
	26
	
	30
	

	Fri
	29
	
	27
	
	
	

	Sat
	30
	
	28
	
	
	

	Sun
	
	
	29
	
	
	

	Mon
	
	
	30
	Summer Break (II-I Suppl. Examinations)

(30-05-2016 To 18-06-2016)
	
	

	Tues
	
	
	31
	
	
	

Master of Business Administration

	
	
	
	
	
	

	JUNE - 2015
	JULY - 2015
	AUGUST - 2015

	Date
	MBA
	Date
	MBA
	Date
	MBA

	1-Jun-15
	II Mid 2013-IV SEM and
Continuation of II Unit -
2014-II Sem
	1-Jul-15
	
	1-Aug-15
	End Examinations - 2014-II Sem till 14-8-2015

	2-Jun-15
	
	2-Jul-15
	
	2-Aug-15
	Sunday

	3-Jun-15
	
	3-Jul-15
	
	3-Aug-15
	

	4-Jun-15
	
	4-Jul-15
	
	4-Aug-15
	

	5-Jun-15
	
	5-Jul-15
	Sunday
	5-Aug-15
	

	6-Jun-15
	End of II Mid 2013-IV SEM
	6-Jul-15
	Guest Lecture by Dr.Chandra Mohan, SRM University, Chennai
	6-Aug-15
	Induction day 2015-I SEM

	7-Jun-15
	Sunday
	7-Jul-15
	
	7-Aug-15
	

	8-Jun-15
	Preparation 2013-IV SEM
	8-Jul-15
	
	8-Aug-15
	

	9-Jun-15
	
	9-Jul-15
	
	9-Aug-15
	Sunday

	10-Jun-15
	
	10-Jul-15
	
	10-Aug-15
	I Unit 2015-I sem - 10-8-15 t0 3-10-15

	11-Jun-15
	
	11-Jul-15
	
	11-Aug-15
	

	12-Jun-15
	
	12-Jul-15
	Sunday
	12-Aug-15
	

	13-Jun-15
	End of Preparation 2013-IV SEM
	13-Jul-15
	
	13-Aug-15
	

	14-Jun-15
	Sunday
	14-Jul-15
	
	14-Aug-15
	

	15-Jun-15
	End Examinations 2013-IV SEM
	15-Jul-15
	
	15-Aug-15
	Holiday

	16-Jun-15
	
	16-Jul-15
	
	16-Aug-15
	Sunday

	17-Jun-15
	
	17-Jul-15
	
	17-Aug-15
	I unit instructions - 2014-III Sem till 10-10-2015

	18-Jun-15
	
	18-Jul-15
	End of II unit -2014-II Sem - Holiday
	18-Aug-15
	

	19-Jun-15
	
	19-Jul-15
	Sunday
	19-Aug-15
	

	20-Jun-15
	
	20-Jul-15
	II Mid Exams - 2014-II Sem
	20-Aug-15
	

	21-Jun-15
	Sunday
	21-Jul-15
	
	21-Aug-15
	

	22-Jun-15
	
	22-Jul-15
	
	22-Aug-15
	

	23-Jun-15
	
	23-Jul-15
	
	23-Aug-15
	Sunday

	24-Jun-15
	
	24-Jul-15
	
	24-Aug-15
	

	25-Jun-15
	
	25-Jul-15
	
	25-Aug-15
	

	26-Jun-15
	
	26-Jul-15
	Sunday
	26-Aug-15
	

	27-Jun-15
	End of End Examinations
2013-IV SEM
	27-Jul-15
	II Mid Exams - 2014-II Sem
	27-Aug-15
	

	28-Jun-15
	Sunday
	28-Jul-15
	Preparation and Practicals - 2014-II Sem
	28-Aug-15
	

	29-Jun-15
	
	29-Jul-15
	
	29-Aug-15
	

	30-Jun-15
	
	30-Jul-15
	
	30-Aug-15
	Sunday

	
	
	31-Jul-15
	
	31-Aug-15
	

	SEPTEMBER - 2015
	OCTOBER - 2015
	NOVEMBER - 2015

	Date
	MBA
	Date
	MBA
	Date
	MBA

	1-Sep-15
	
	1-Oct-15
	
	1-Nov-15
	Sunday

	2-Sep-15
	
	2-Oct-15
	Holiday
	2-Nov-15
	

	3-Sep-15
	
	3-Oct-15
	End of I Unit Instructions - 2015-I Sem
	3-Nov-15
	

	4-Sep-15
	Guest Lecture by Sri Ch.P.S.Govind, Manager, HDFC Bank
	4-Oct-15
	Sunday
	4-Nov-15
	

	5-Sep-15
	
	5-Oct-15
	I Mid - 2015-I Sem till 10-10-2015.
	5-Nov-15
	

	6-Sep-15
	Sunday
	6-Oct-15
	
	6-Nov-15
	

	7-Sep-15
	
	7-Oct-15
	
	7-Nov-15
	Guest Lecture by Dr.G.V.Chalam, ANU

	8-Sep-15
	
	8-Oct-15
	2-DAY FDP Programme
	8-Nov-15
	Sunday

	9-Sep-15
	
	9-Oct-15
	
	9-Nov-15
	

	10-Sep-15
	
	10-Oct-15
	
	10-Nov-15
	

	11-Sep-15
	
	11-Oct-15
	Sunday
	11-Nov-15
	Holiday

	12-Sep-15
	
	12-Oct-15
	II Unit - 2015-I Sem till 05-12-2015
I Mid 2014-III Sem till 20-10-2015
	12-Nov-15
	

	13-Sep-15
	Sunday
	13-Oct-15
	
	13-Nov-15
	

	14-Sep-15
	
	14-Oct-15
	
	14-Nov-15
	

	15-Sep-15
	
	15-Oct-15
	
	15-Nov-15
	Sunday

	16-Sep-15
	
	16-Oct-15
	
	16-Nov-15
	

	17-Sep-15
	Holiday
	17-Oct-15
	
	17-Nov-15
	

	18-Sep-15
	
	18-Oct-15
	Sunday
	18-Nov-15
	

	19-Sep-15
	
	19-Oct-15
	
	19-Nov-15
	

	20-Sep-15
	Sunday
	20-Oct-15
	Holiday
	20-Nov-15
	

	21-Sep-15
	
	21-Oct-15
	Holiday
	21-Nov-15
	

	22-Sep-15
	
	22-Oct-15
	Holiday
	22-Nov-15
	Sunday

	23-Sep-15
	
	23-Oct-15
	Holiday
	23-Nov-15
	

	24-Sep-15
	Holiday
	24-Oct-15
	Holiday
	24-Nov-15
	

	25-Sep-15
	
	25-Oct-15
	Sunday
	25-Nov-15
	

	26-Sep-15
	
	26-Oct-15
	
	26-Nov-15
	

	27-Sep-15
	Sunday
	27-Oct-15
	
	27-Nov-15
	

	28-Sep-15
	
	28-Oct-15
	
	28-Nov-15
	

	29-Sep-15
	
	29-Oct-15
	
	29-Nov-15
	Sunday

	30-Sep-15
	
	30-Oct-15
	
	30-Nov-15
	

	
	
	31-Oct-15
	
	
	

	DECEMBER - 2015
	JANUARY - 2016
	FEBRUARY - 2016

	Date
	MBA
	Date
	MBA
	Date
	MBA

	1-Dec-15
	
	1-Jan-16
	Holiday
	1-Feb-16
	

	2-Dec-15
	
	2-Jan-16
	
	2-Feb-16
	

	3-Dec-15
	
	3-Jan-16
	Sunday
	3-Feb-16
	

	4-Dec-15
	
	4-Jan-16
	
	4-Feb-16
	

	5-Dec-15
	
	5-Jan-16
	I Unit for 2015-II Sem till 27-2-2016
	5-Feb-16
	

	6-Dec-15
	Sunday
	6-Jan-16
	
	6-Feb-16
	

	7-Dec-15
	II Mid Exams - 2015-I Sem from
07-12-2015 to 12-12-2015
	7-Jan-16
	
	7-Feb-16
	Sunday

	8-Dec-15
	
	8-Jan-16
	
	8-Feb-16
	

	9-Dec-15
	
	9-Jan-16
	
	9-Feb-16
	

	10-Dec-15
	
	10-Jan-16
	Sunday
	10-Feb-16
	

	11-Dec-15
	
	11-Jan-16
	
	11-Feb-16
	

	12-Dec-15
	
	12-Jan-16
	
	12-Feb-16
	

	13-Dec-15
	Sunday
	13-Jan-16
	Holiday
	13-Feb-16
	

	14-Dec-15
	Laboratory Exams - 2015-I Sem from 14-12-15 to 19-12-15 & II Mid 2014-III Sem till 22-12-15
	14-Jan-16
	Holiday
	14-Feb-16
	Sunday

	15-Dec-15
	
	15-Jan-16
	Holiday
	15-Feb-16
	

	16-Dec-15
	
	16-Jan-16
	Holiday
	16-Feb-16
	

	17-Dec-15
	
	17-Jan-16
	Sunday
	17-Feb-16
	

	18-Dec-15
	
	18-Jan-16
	I Unit for 2014-IV Sem till 27-2-2016
	18-Feb-16
	

	19-Dec-15
	
	19-Jan-16
	
	19-Feb-16
	

	20-Dec-15
	Sunday
	20-Jan-16
	
	20-Feb-16
	

	21-Dec-15
	End Exams - 2015-I Sem
from 21-12-2016 to 4-1-2016
	21-Jan-16
	
	21-Feb-16
	Sunday

	22-Dec-15
	
	22-Jan-16
	
	22-Feb-16
	

	23-Dec-15
	Preparation 2014-III -
till 26-12-2015
	23-Jan-16
	
	23-Feb-16
	

	24-Dec-15
	Holiday
	24-Jan-16
	Sunday
	24-Feb-16
	

	25-Dec-15
	Holiday
	25-Jan-16
	
	25-Feb-16
	

	26-Dec-15
	
	26-Jan-16
	Holiday
	26-Feb-16
	

	27-Dec-15
	Sunday
	27-Jan-16
	
	27-Feb-16
	

	28-Dec-15
	End Examinations 2014-III -
till 16-01-2016
	28-Jan-16
	
	28-Feb-16
	Sunday

	29-Dec-15
	
	29-Jan-16
	
	29-Feb-16
	I Mid Examinations for 2015-II sem and 2014-IV sem
from 29-2-2016 to 05-03-2016

	30-Dec-15
	
	30-Jan-16
	
	
	

	31-Dec-15
	
	31-Jan-16
	Sunday
	
	

	MARCH - 2016
	APRIL - 2016
	MAY - 2016

	Date
	MBA
	Date
	MBA
	Date
	MBA

	1-Mar-16
	
	1-Apr-16
	
	1-May-16
	Sunday

	2-Mar-16
	
	2-Apr-16
	
	2-May-16
	II Mid - 2015-II Sem till 07-05-2016

	3-Mar-16
	
	3-Apr-16
	Sunday
	3-May-16
	

	4-Mar-16
	
	4-Apr-16
	
	4-May-16
	

	5-Mar-16
	
	5-Apr-16
	
	5-May-16
	

	6-Mar-16
	Sunday
	6-Apr-16
	
	6-May-16
	

	7-Mar-16
	II Unit - 2015-II Sem - till 30-04-2016, II Unit - 2014-IV Sem - till 16-04-2016
	7-Apr-16
	Guest Lectue by Dr.S.Ramakrishna Rao, VC, Krishna University
	7-May-16
	

	8-Mar-16
	
	8-Apr-16
	
	8-May-16
	Sunday

	9-Mar-16
	
	9-Apr-16
	
	9-May-16
	Preparation - 2015-II Sem till 14-5-2016

	10-Mar-16
	
	10-Apr-16
	Sunday
	10-May-16
	

	11-Mar-16
	
	11-Apr-16
	
	11-May-16
	

	12-Mar-16
	
	12-Apr-16
	
	12-May-16
	

	13-Mar-16
	Sunday
	13-Apr-16
	
	13-May-16
	

	14-Mar-16
	
	14-Apr-16
	
	14-May-16
	

	15-Mar-16
	
	15-Apr-16
	
	15-May-16
	Sunday

	16-Mar-16
	
	16-Apr-16
	
	16-May-16
	End Exams - 2015-II Sem till 28-5-2016

	17-Mar-16
	
	17-Apr-16
	Sunday
	17-May-16
	

	18-Mar-16
	
	18-Apr-16
	II Mid - 2014-IV Sem till 23-04-2016
	18-May-16
	

	19-Mar-16
	
	19-Apr-16
	
	19-May-16
	

	20-Mar-16
	Sunday
	20-Apr-16
	
	20-May-16
	

	21-Mar-16
	
	21-Apr-16
	
	21-May-16
	

	22-Mar-16
	
	22-Apr-16
	
	22-May-16
	Sunday

	23-Mar-16
	
	23-Apr-16
	
	23-May-16
	

	24-Mar-16
	
	24-Apr-16
	Sunday
	24-May-16
	

	25-Mar-16
	
	25-Apr-16
	Project work - 2014-IV Sem till 04-06-16
	25-May-16
	

	26-Mar-16
	
	26-Apr-16
	
	26-May-16
	

	27-Mar-16
	Sunday
	27-Apr-16
	
	27-May-16
	

	28-Mar-16
	
	28-Apr-16
	
	28-May-16
	

	29-Mar-16
	
	29-Apr-16
	
	29-May-16
	Sunday

	30-Mar-16
	
	30-Apr-16
	
	30-May-16
	Summer Break - 2015 - II Sem
till 18-06-2016

	31-Mar-16
	
	
	
	31-May-16
	

Annexure – II

Analysis of Feedback from Stakeholders

	Gudlavalleru Engineering College

	(An Autonomous Institute with Permanent Affiliation to JNTUK, Kakinada)

	Seshadri Rao Knowledge Village, Gudlavalleru - 521356.

	Department of Electronics and Communication Engineering

	Analysis of Feed Back from Employers on PEOs

	
	
	
	
	
	
	
	
	

	 Program Educational Objectives
	
	
	
	
	

	PEO 1:Technical Competence
	
	
	
	

	PEO 2: Leadership Qualities
	
	
	
	

	PEO 3: Professional Ethics
	
	
	
	

	PEO 4: Continuous Learning
	
	
	
	

	PEO 5: Adapt to Evolving Technologies
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	S.

No.
	Roll No.
	Student name
	Programme Educational Objectives

	
	
	
	PEO1
	PEO2
	PEO3
	PEO4
	PEO5

	1
	10481A0443
	KONERU BHAVANA
	5
	4
	5
	5
	4

	2
	10481A0402
	ALLAMNENI MONICA
	5
	5
	5
	5
	4

	3
	10481A0474
	PAVAN KUMAR ADUSUMILLI
	4
	4
	5
	5
	4

	4
	10481A0415
	CHOPPARAPU GOVARDHANA DEVI
	5
	5
	4
	5
	4

	5
	10481A0451
	MADDIRALA HARISH
	5
	5
	5
	4
	5

	6
	10481A0414
	CHAVA BHARGHAVI
	5
	5
	5
	4
	5

	7
	10481A0401
	Navya Akkala
	5
	5
	5
	5
	5

	8
	10481A0450
	Tejitha Lavu
	5
	5
	5
	5
	5

	9
	10481A0419
	D LAKSHMI PUJITHA
	5
	4
	4
	5
	5

	10
	10481A0449
	U L SIVA JYOTHI MANOGNA
	5
	5
	5
	5
	5

	11
	10481A0460
	MULUKUTLA SRINIVASA RAO
	4
	5
	4
	5
	4

	12
	10481A0459
	MOVVA SINDHU PAVANI
	5
	4
	5
	5
	5

	13
	10481A0497
	SHAIK SHABHASH BABU
	5
	5
	4
	5
	5

	14
	10481A0427
	JUJJUVARAPU BHARATH KUMAR
	4
	5
	5
	4
	4

	15
	10481A0428
	KAGITHA NAGA BINDU
	3
	5
	4
	5
	5

	16
	10481A0477
	POTLURI PUSHPA SREE
	5
	5
	5
	5
	5

	Number of Students given feedback
	16
	16
	16
	16
	16

	Average at 5- point scale
	4.71
	3.15

	Gudlavalleru Engineering College

	(An Autonomous Institute with Permanent Affiliation to JNTUK, Kakinada)

	Seshadri Rao Knowledge Village, Gudlavalleru - 521356.

	Department of Electronics and Communication Engineering

Analysis of Feed Back From Alumni On PEOs
	Program Educational Objectives
	
	
	
	

	PEO 1:Technical Competence
	
	
	

	PEO 2: Leadership Qualities
	
	
	

	PEO 3: Professional Ethics
	
	
	

	PEO 4: Continuous Learning
	
	
	

	PEO 5: Adapt to Evolving Technologies
	
	
	
	
	

	S.

No.
	Roll No.
	Alumni name
	Programme Educational Objectives

	
	
	
	PEO1
	PEO2
	PEO3
	PEO4
	PEO5

	1
	10481A0443
	KONERU BHAVANA
	4
	4
	5
	5
	4

	2
	10481A0402
	ALLAMNENI MONICA
	5
	4
	4
	5
	5

	3
	10481A0474
	PAVAN KUMAR ADUSUMILLI
	4
	4
	5
	5
	4

	4
	10481A0415
	CHOPPARAPU GOVARDHANA DEVI
	5
	4
	4
	5
	4

	5
	10481A0451
	MADDIRALA HARISH
	5
	5
	5
	4
	5

	6
	10481A0414
	CHAVA BHARGHAVI
	5
	4
	5
	4
	4

	7
	10481A0401
	Navya Akkala
	5
	5
	5
	5
	4

	8
	10481A0450
	Tejitha Lavu
	4
	5
	5
	5
	5

	9
	10481A0419
	D LAKSHMI PUJITHA
	5
	4
	4
	4
	4

	10
	10481A0449
	U L SIVA JYOTHI MANOGNA
	4
	5
	5
	5
	5

	11
	10481A0460
	MULUKUTLA SRINIVASA RAO
	4
	5
	4
	4
	4

	12
	10481A0459
	MOVVA SINDHU PAVANI
	5
	4
	5
	5
	5

	13
	10481A0497
	SHAIK SHABHASH BABU
	5
	5
	4
	5
	5

	14
	10481A0427
	JUJJUVARAPU BHARATH KUMAR
	4
	5
	4
	4
	4

	15
	10481A0428
	KAGITHA NAGA BINDU
	4
	5
	4
	5
	5

	16
	10481A0477
	POTLURI PUSHPA SREE
	5
	5
	5
	5
	4

	Number of Students given feedback
	16
	16
	16
	16
	16

	Average at 5- point scale
	4.56
	3.04

Students:
	Gudlavalleru Engineering College

	(An Autonomous Institute with Permanent Affiliation to JNTUK, Kakinada)

	Seshadri Rao Knowledge Village, Gudlavalleru - 521356.

	Department of Electronics and Communication Engineering

	ANALYSIS OF EXIT SURVEY ON POs

	DEPARTMENT OF ECE - EXIT SURVEY - B.TECH CLASS OF 2014

	 PROGRAM OUTCOMES

	PO1:Apply knowledge of mathematics, science, and engineering for solving intricate engineering problems.

	PO2: Identify, formulate and analyze complex engineering problems.

	PO3: Design a system, component, or process to meet desired needs within realistic constraints such as economic, environmental, social, political, ethical, health and safety, manufacturability, and sustainability.

	PO4. Design and conduct experiments, as well as to analyze and interpret data.

	PO5. Use the techniques, skills, and modern engineering tools necessary for engineering practice.

	PO6 Understand the impact of engineering solutions in a global, economic and societal context.

	PO7. Design and develop eco-friendly systems, making optimal utilization of available natural resources.

	PO8. Understand professional ethics and responsibilities.

	PO9: work as a member and leader in a team in multidisciplinary environment

	PO10: Communicate effectively.

	PO11: manage the projects keeping in view the economical and societal considerations

	PO12: Recognize the need for adapting to technological changes and engage in life-long learning.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	S.No.
	Roll no.
	Student name
	Program Outcomes

	
	
	
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6
	PO7
	PO8
	PO9
	PO10
	PO11
	PO12

	1
	11481A04E7
	RAVURI NEEHARIKA
	4
	4
	4
	3
	4
	4
	4
	3
	3
	4
	3
	3

	2
	11481A04E8
	RAYAPUREDDY V SAI KIRAN
	4
	4
	4
	4
	5
	5
	4
	5
	4
	5
	5
	4

	3
	11481A04E9
	ROKKALA KIRAN KUMAR
	3
	3
	3
	2
	3
	3
	4
	4
	3
	4
	4
	3

	4
	11481A04F0
	SAHUKARI PRANAVI
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	5
	11481A04F1
	SANIKOMMU NIRANJAN REDDY
	5
	5
	4
	5
	4
	5
	5
	5
	5
	3
	5
	5

	6
	11481A04F2
	SARIPALLI URMILA
	
	
	
	
	
	
	
	
	
	
	
	

	7
	11481A04F3
	SEELAM NARENDRA KUMAR
	4
	4
	4
	5
	4
	4
	4
	4
	4
	4
	5
	5

	8
	11481A04F4
	SHAIK AKHIL
	
	
	
	
	
	
	
	
	
	
	
	

	9
	11481A04F5
	SHAIK ASHABEE
	5
	4
	5
	4
	4
	4
	4
	5
	4
	4
	4
	4

	10
	11481A04F7
	SUNKARA SRI PAVANI
	4
	4
	4
	4
	4
	4
	4
	4
	4
	4
	4
	4

	11
	11481A04F8
	SURAMPUDI YESWANTH
	4
	4
	3
	3
	3
	3
	2
	2
	4
	3
	4
	5

	12
	11481A04F9
	SWATHI YELLA
	5
	4
	3
	4
	4
	3
	3
	4
	4
	4
	4
	4

	13
	11481A04G0
	SYED ADAM SHARIEF
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	14
	11481A04G1
	T AKHIL KUMAR PILLAI
	3
	4
	4
	4
	4
	4
	3
	2
	1
	4
	4
	5

	15
	11481A04G2
	TAKKELLAPATI MOHAN KRISHNA
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	16
	11481A04G3
	TATA JHANSI RANI
	4
	3
	4
	4
	4
	2
	2
	4
	3
	2
	2
	3

	17
	11481A04G4
	THOKALA SAI PRATHAP
	
	
	
	
	
	
	
	
	
	
	
	

	18
	11481A04G5
	THOTA GEETANJALI
	4
	3
	3
	3
	4
	3
	5
	5
	5
	5
	4
	5

	19
	11481A04G6
	THOTA VAISHNAVI PUSHPALATHA
	4
	3
	3
	4
	4
	4
	5
	5
	5
	5
	5
	5

	20
	11481A04G7
	THUMMALAGUNTA NAGA DIVYASREE
	4
	4
	4
	4
	4
	4
	4
	5
	5
	5
	3
	5

	21
	11481A04G8
	TIPPABHOTLA BHEEMESWAR
	4
	3
	1
	3
	3
	1
	1
	2
	5
	4
	5
	4

	22
	11481A04G9
	UBBARAPU BLESSIE APARANJITHA
	4
	4
	4
	5
	5
	4
	4
	5
	5
	5
	5
	5

	23
	11481A04H0
	UPPALA JAYA SREE
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	24
	11481A04H1
	VEERUBHOTLA L S SRIDHAR SAI
	5
	5
	4
	3
	2
	2
	3
	3
	4
	3
	5
	3

	25
	11481A04H2
	VELLANKI RASMI
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	26
	11481A04H3
	VEMULA AASHITHA
	4
	4
	5
	4
	5
	5
	4
	5
	3
	5
	4
	4

	27
	11481A04H4
	VENTRAPRAGADA KOMALI
	4
	3
	5
	3
	4
	3
	2
	4
	4
	2
	3
	3

	28
	11481A04H5
	VISSAMSETTI VASANTHI
	5
	4
	4
	5
	5
	4
	4
	5
	5
	4
	4
	5

	29
	11481A04H6
	VURA PAVAN KUMAR
	5
	5
	5
	4
	5
	5
	5
	5
	5
	5
	5
	5

	30
	11481A04H7
	YARA AKHIL
	
	
	
	
	
	
	
	
	
	
	
	

	31
	11481A04H8
	YARLAGADDA SIVA NAGA RAJU
	
	
	
	
	
	
	
	
	
	
	
	

	32
	11481A04H9
	YARLAGADDA SRIRANGA VIJAYA TEJASWI
	
	
	
	
	
	
	
	
	
	
	
	

	33
	11481A04I0
	YERRABADI LAKSHMI
	
	
	
	
	
	
	
	
	
	
	
	

	34
	12485A0401
	TUMU SRIKANTH
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	35
	12485A0402
	MUPPIDI MOUNIKA
	
	
	
	
	
	
	
	
	
	
	
	

	36
	12485A0403
	CHATLA SIVA KUMAR
	3
	3
	3
	4
	3
	3
	4
	4
	3
	4
	4
	3

	37
	12485A0404
	YERNENI SRIHITA
	
	
	
	
	
	
	
	
	
	
	
	

	38
	12485A0405
	KALAPALABILWIKA ALPHONSA
	3
	4
	4
	4
	4
	3
	4
	4
	4
	4
	3
	4

	39
	12485A0406
	SAHITHI KAUTHARAPU
	4
	4
	4
	4
	4
	4
	4
	5
	4
	4
	5
	4

	40
	12485A0407
	KALLI DURGA
	
	
	
	
	
	
	
	
	
	
	
	

	41
	12485A0408
	PEDADA SRINIVASA RAO
	3
	3
	3
	3
	4
	3
	3
	3
	3
	3
	3
	3

	42
	12485A0409
	PUTTI NANDINI DURGA
	3
	4
	3
	5
	4
	3
	3
	3
	4
	4
	4
	4

	43
	12485A0410
	BOYANA PRIYANKA
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	44
	12485A0411
	DOKKU VAMSI SAI KRISHNA
	3
	3
	3
	1
	3
	3
	3
	3
	4
	4
	3
	4

	45
	12485A0412
	DAAVU RAMANJANEYULU
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	46
	12485A0413
	D V N SURYA HARSHA
	5
	5
	4
	5
	5
	5
	4
	5
	4
	5
	4
	5

	47
	12485A0414
	CHIMATA SATYANARAYANA
	4
	3
	4
	5
	4
	4
	4
	5
	4
	4
	4
	3

	48
	12485A0415
	EDE ASWANI PRIYA
	3
	4
	3
	4
	4
	4
	3
	4
	5
	5
	5
	4

	49
	12485A0416
	PULI NAGA LOKESH
	4
	3
	4
	4
	4
	4
	4
	5
	4
	4
	4
	5

	50
	12485A0417
	PANDULA VIDYASRI
	2
	2
	1
	2
	4
	2
	4
	4
	2
	2
	5
	3

	51
	12485A0418
	KUMBHAM VAMSI KRISHNA
	4
	3
	4
	5
	4
	3
	4
	5
	4
	4
	3
	4

	52
	12485A0419
	GOURI DOLA PRAKASH
	4
	4
	3
	4
	3
	2
	3
	3
	3
	2
	3
	2

	53
	12485A0420
	GUGULOTHU PRASAD NAYAK
	5
	4
	3
	4
	5
	4
	4
	3
	4
	4
	4
	4

	54
	12485A0421
	DANGETI CHANDRA SHEKAR
	3
	3
	4
	3
	3
	4
	4
	4
	3
	3
	4
	3

	55
	12485A0422
	KOKKILIGADDA ANIL
	5
	5
	4
	4
	5
	5
	4
	3
	4
	3
	4
	3

	56
	12485A0423
	LOYA YAMINI
	4
	4
	3
	4
	3
	4
	4
	3
	4
	3
	4
	3

	57
	12485A0424
	PAMARTHI BHAVANA
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	58
	12485A0425
	MOLLATI DUSHYANTH KUMAR
	2
	2
	3
	2
	2
	4
	4
	4
	3
	3
	3
	4

	59
	12485A0426
	ABDUL SHAKEER
	4
	3
	3
	3
	3
	4
	2
	3
	4
	2
	2
	2

	60
	12485A0427
	DASARI NEELIMA
	3
	3
	4
	4
	5
	4
	3
	4
	5
	4
	5
	5

	61
	12485A0428
	ALLU PRAVEEN
	3
	4
	3
	4
	4
	3
	3
	4
	4
	4
	3
	3

	62
	12485A0429
	KUTHADA NAGA SIRISHA
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	63
	12485A0430
	POLIMETLA SOWJANYA
	4
	4
	3
	5
	5
	4
	5
	4
	4
	5
	4
	4

	64
	12485A0431
	BORRA JAGADEESH
	4
	4
	4
	5
	2
	2
	5
	4
	5
	3
	3
	3

	65
	12485A0432
	VANAMALA LAKSHMI MOUNIKA
	5
	4
	5
	4
	4
	5
	4
	4
	4
	5
	4
	5

	66
	12485A0433
	DARISE SUSMITHA
	4
	4
	4
	4
	5
	5
	4
	4
	5
	5
	5
	5

	67
	12485A0434
	LABBA VENKATA BHASKARA RAO
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	68
	12485A0435
	NAYUDU VENKATA ASHOK
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	69
	12485A0436
	DIVI PRASANNANJANEYULU
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	235
	226
	222
	232
	236
	223
	225
	239
	238
	233
	238
	237

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Number of Students given feedback
	59
	59
	59
	59
	59
	59
	59
	59
	59
	59
	59
	59

	Weighted Sum
	3.98
	3.83
	3.76
	3.93
	4
	3.77
	3.81
	4.05
	4.03
	3.94
	4.03
	4.01

Annexure I
Abbreviations:
CAS
-
Career Advanced Scheme

CAT
-
Common Admission Test

CBCS
-
Choice Based Credit System

CE
-
Centre for Excellence

COP
-
Career Oriented Programme
CPE
-
College with Potential for Excellence

DPE
-
Department with Potential for Excellence
GATE
-
Graduate Aptitude Test

NET
-
National Eligibility Test

PEI
-
Physical Education Institution
SAP
-
Special Assistance Programme

SF
-
Self Financing

SLET
-
State Level Eligibility Test

TEI
-
Teacher Education Institution

UPE
-
University with Potential Excellence

UPSC
-
Union Public Service Commission

22

 2015-16

8096421234, 9441061775

Dr. G. V. S. N. R. V. PRASAD

9848779122

principal@gecgudlavalleru.ac.in

 Dr. PEREDDY NAGESWARA REDDY

521356

(

(

(

(

(

1

(

(

-

-

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY KAKINADA, KAKINADA

(

(

GUDLAVALLERU ENGINEERING COLLEGE

02/07/2014

(

(

(

-

Arranging training on pedagogy “Training Teachers for Excellence” every semester for all newly admitted faculty.

Conducting workshops on emerging technologies for faculty.

Deputing faculty for training programs in the industry.

Arranging training on latest technologies for students.

Conducting workshops on Curriculum Design and Development.

 NO

(

The AQAR was placed in College Management Committee (CMC) and approved. The following suggestions are made:

Conducting National level conference on emerging technologies in engineering.

Deputing more number of faculty members to the Industry for training on latest technologies.

Strengthening the research facilities in the laboratories and promoting internal research.

(

(

APCOGN16966

F.19.26/EC(SC-14)/DO/2016/13.1,

dated 29th March 2016

(

Issue of Appointment letters

28

-

-

3

(

1. 	Use of ICT and modern pedagogical techniques.

2. 	Arranging Guest lectures on advanced topics by the Eminent Academicians and industry experts.

3.	Setting Innovative assignments to cater the requirements of meritorious students.

4.	Conducting seminars by students on certain portion of the syllabus.

5.	Encouraging the students to undertake design / analysis based project works in the industry. Research oriented projects, design based experiments.

6.	Introducing the laboratory in all trust areas along with theory subjects.

186

Bar Coding, Double Valuation, Objective Type Questions in GATE Pattern in Class Tests.

288

85.05

Choice Based Credit System.

Curriculum Design and Development.

Training on Pedagogy, “Training Teachers for Excellence”.

Calling for applications through advertisement and website

08674-273737, 273888

Cadre-wise requirement as per AICTE

-

-

-

07

-

-

(

-

-

-

0.16 – 9.35

Scrutiny of applications

3.14

6.32 Lakhs

3

3

-

24

12

-

2.169

6

-

1

3

-

-

-

-

9

-

-

1

1

3

(

20

-

-

1

-

-

Ratification by Governing Body

-

251

-

-

-

SESHADRI RAO KNOWLEDGE VILLAGE

14

374.20

-

-

14

1

1

1

GUDLAVALLERU

(

-

-

6

www.gecgudlavalleru.ac.in

(

(

-

-

-

-

-

-

-

-

(

-

59

9848779122

3

-

20

35

-

-

-

-

15.959

GUDLAVALLERU

-

-

14.43

-

-

-

19

4

-

-

-

-

1

-

-

-

-

-

-

100

-

14

22

13.81

111.40

624.19

124.16

-

-

-

94

--

2

Interview calls by post and e-mail

Selection committee which includes external subject experts

-

1

2

-

Workload from Departments

45

-

3

ANDHRA PRADESH

http://gecgudlavalleru.ac.in/wp-content/uploads/2016/08/AQAR2015-16.pdf

principal@gecgudlavalleru.ac.in

-

(

-

-

(

Revised Guidelines of IQAC and submission of AQAR
Page 34

