

A Unit of Social Educational Trust
Approved by AICTE :Permanantly Affiliated to JNTUK
Namburu, Pedakakani Mandal
Guntur - 522508
AN ISO 9001-2009 CERTIFIED INSTITUTION

MANDATORY DISCLOSURE : 2017-18

1	AICTE FILE No.	SC-1-3329115684/2017/EOA, 10-APR-2017 FOR B. Tech, M. Tech & MCA for 2017-18
2	Name of the Institution	VASIREDDY VENKATADRI INSTITUTE OF TECHNOLOGY, NAMBUR
	Address of the institute	NAMBUR, PEDAKAKANI MANDAL, GUNTUR DISTRICT
	City & Pin Code	Nambur, 522508
	State/ UT	ANDHRA PRADESH
	Longitude & Latitude	80.4902, 16.3494
	Phone Number with STD Code	0863-2293336
	Office Hours at the Institution	08 AM – 5 PM
	Academic Hours at the Institution	08 AM – 4 PM
	Email	vvitn@rediffmail.com
	Website	www.vvitguntur.com
	Nearest Railway Station (dist in KM)	Nambur (4 KM)
	Nearest Airport	Gannavaram (35 KM)
3	Type of Institution	Private

	Category (1) of the institute	Non Minority
	Category (2) of the institute	Co-Ed
4	Name of the organisation running the institute	VasireddyVenkatadri Institute of Technology, Social Educational Trust
	Type of Organisation	Affiliated Institute by JNTUK, AP
	Address of Organisation	4/7, Kalangi Complex, Brodiepet, Guntur
	Registered With	214/BK IV/2006
	Registration Date	09-08-2006
	Website of the organisation	www.vvitguntur.com
5	Name of the affiliating University	JNTU, Kakinada
	Address	Kakinada – 533003
	Website	www.jntuk.edu.in
6	Name of the Principal/ Director	Dr. Y. Mallikarjuna Reddy
	Exact Designation	Principal
	Phone Number with STD Code	9949359336
	Fax Number with STD Code	
	Email	principal@vvit.net
	Highest Degree	BE, M.Tech, Ph.D
	Field of Specialisation	Electronics and Communication Engineering

7. Governing Board of Members

S.No.	Name	Office Bearer
1	Sri V. VidyaSagar, Chairman, Social Educational Trust, Managing Partner, Social Computers and Managing Partner-Social Agro Industries.	Chairman
2	Sri S.Badari Prasad, Secretary, Social Educational Trust.	Member
3	Sri K.Rajendra, Vice Chairman, Social Educational Trust Managing Partner, Surya Builders.	Member
4	Sri Suresh Rayudu, Treasurer, Social Educational Trust.	Member
5	Smt. ArunaPriya, Advocate	Member
6	Smt. M. Veda Vani,	Member
7	Dr. D. Narendranath., MD, Consultant Homeopath.	Member
8	Prof. S.R.K ParamaHamsa, Joint Secretary, Admin	Member
9	Sri V. Vijay Kumar, NRI Pharmacist.	Member
10	B. Satyam, CEO, Neo Silica, Hyderabad	Member
11	Sri M. Mahendra, CEO, M. Govind& Sons, Guntur	Member
12	Sri M. Sree Krishna Joint Secretary, Academics	Member
13	Dr. N.Kumara Swamy, Professor, Civil, Dean Academics	Member
14	Dr. Naveen Ravela, Director (COE)	Member
15	Dr. K. GiriBabu, HOD, ECE Department	Member
16	Smt. ShameemBanu, Asst. Prof (Dept of CE), JNTUK, Kakinada	Member, University
17	SCRO, AICTE	Member, AICTE
18	RJD, Technical Education	Member, State Govt.
19	Dr. Y. Mallikarjuna Reddy, Principal	Member Secretary

Frequency of meetings & Date of last meeting : Once in a year

8. COMMITTEES:

8.1 Planning and Development Committee: Planning and Evaluation Committee has been formed to chalk out the future plans for the development and progress of the institution, and to evaluate the performance of the college in general. The Committee meets periodically to discuss about the strategic plans for the overall development of the College and make an inventory of the suggestions given.

Functions:

1. To design various strategic plans for the overall requirement and the development of the College. This includes infrastructural and instructional needs as per the required norms.
2. To evaluate the performance of the staff through Feedback Mechanism.
3. To study IQAC activities and to give feedback on the performance audit conducted by
4. IQAC.
5. To monitor the progress in carrying out the decisions taken by Board of Management and to plan for future requirements.

The list of members for Planning and Development Committee shown in table 1

Table 1 Planning and Development Committee

S.No.	Name	Designation	Position
1.	Dr. Y Mallikarjuna Reddy	Principal	Chairman
2.	Dr. N. Kumara Swamy	Dean(Academics)	Convener
3.	Dr.K.Satyanarayana	HOD,ME	Coordinator
4.	Dr. T. Sridhar Babu	HOD,Civil	Member
5..	Dr. R. Eswaraiah	HOD,CSE	Member
6.	Dr. K. GiriBabu	HOD,ECE	Member
7..	Dr. A. V. Naresh Babu	HOD,EEE	Member
8	Dr. A Kalavathi	HOD,IT	Member
9.	Dr. N. Koteswaramma	HOD,MCA	Member
10	Dr. M.V. Raghuram	HOD,S&H	Member

8.2 Admissions Committee: The Admission Process is a matter of significance as it is vital to the reputation of the college. Selecting the right students and giving equal opportunities to all without any discrimination are the two main objectives of this committee. A separate committee is formed at the end of every academic year to look after the admission of the students for the subsequent year. The Committee guides and counsels the students to choose the right course of study. Details about the members of the Admission Committee and its functions are given below

Functions:

- A. To receive applications and scrutinize through the admission committee to confirm the eligibility.
- B. To offer counseling on the contents of the programmes offered by the College.
- C. To give priority to merit and maintain reservations as directed by the University.
- D. To decide the concessions as stipulated by the Management and the University.

The list of members for Admissions Committee shown in table 2

Table 2 Admissions Committee

S.No.	Name	Designation	Position
1.	Dr. Y Mallikarjuna Reddy	Principal	Chairman
2.	Dr. M.V. Raghuram	HOD,S&H	Convener
3.	Dr. T. Sridhar Babu	HOD,Civil	Member
4.	Dr. R. Eswaraiah	HOD,CSE	Member
5..	Dr. K. GiriBabu	HOD,ECE	Member
6.	Dr. A. V. Naresh Babu	HOD,EEE	Member
7.	Dr. A Kalavathi	HOD,IT	Member
8.	Dr.K.Satyanarayana	HOD,ME	Member
9	Dr. N. Koteswaramma	HOD,MCA	Member

8.3 Academic Audit Committee: The members of Academic Audit Committee (AAC) shall conduct internal audit (inter – departmental) of the institution, in academic matters decided by the Coordinator, AAC. A group of three members of AAC, as decided by the AAC Coordinator shall verify the details of a department; but a member from the concerned department shall not be a member in the internal audit group.

Details about the members of the AAC are given in table 3

Table 3 Academic Audit Committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. N. Kumara Swamy	Dean(Academics)	Convener
3.	Dr. K. GiriBabu	HOD, ECE	Coordinator
4.	Dr. P. Sudhakar	Professor,CSE	Member
5.	Dr. M. KedarMallik	Professor,ME	Member
6.	Dr. M.Y. Bhanu Murthy	Professor, ECE	Member
7.	Dr. J. Vijay Kumar	Associate Professor, S&H	Member
8.	Dr. Ch. V. Suresh	Professor,EEE	Member
9	Mrs. T. Jaya Lakshmi	Professor,IT	Member
10.	Mrs. B. Saijyothi	Associate Professor,MCA	Member

8.4 College Development Committee:

Committee plans the infrastructure development, lab equipment, and transport, student facilities of the college as per the norms and regulations of University, AICTE, and UGC.

Functions:

- To seek ways and means of promoting the academic excellence of the institution.
- To promote career development of teaching and non-teaching staff
- To ensure periodic appraisal of the faculty members.
- To facilitate the conduct of the seminars/workshops etc for quality improvement. The committee shall check all the correspondence and with the consultation of the Principal shall pursue the necessary action regarding the AICTE/University affairs.

Details about the members of the College Development Committee are given in table 4

Table 4 College Development Committee

S.No.	Name	Designation	Position
1.	Sri V. VidyaSagar	Chairman	Chairman
2.	Sri S. Badari Prasad	Joint Secretary	Member
3.	Sri M. Sri Krishna	Joint Secretary (Academics)	Member
4.	Dr.N.Kumara Swamy	Dean (Academics)	Member
5..	Dr.K.Satyanarayana	HOD, ME	Member
6.	Dr. A. V. Naresh Babu	HOD, EEE	Member
7.	Dr. T. SreedharBabu	HOD, Civil	Member
8.	Dr.K.Giribabu	HOD, ECE	Member
9.	Dr.M.V.Raghu Ram	HOD, S&H	Member
10.	Dr. N. Koteswaramma	HOD, MCA	Member
11.	Dr. R. Eswaraiah	HOD, CSE	Member
12.	Dr. A Kalavathi	HOD, IT	Member
13	Sri N.V Sai Krishna	Librarian	Member
14	Dr.Y.Mallikarjuna Reddy	Principal	Member Secretary

8.5 College Academic Committee:

The Board of Governors shall establish a body, known as the College Academic Committee. The goals of the committee are:

- Promoting academic excellence.
- Promoting communication within the College community.
- Providing a forum for staff and students in order to influence the decision-making process on academic matters.

Functions:

The Committee shall review, monitor and recommend on such issues as:

- Educational philosophy.
- Course and program evaluation.
- Teaching methodology and standards.
- Academic equivalencies.
- Academic schedules semester wise,
- Monitoring of Students Attendance,
- trainings for student empowerment
- FDPs for enhancing Faculty capabilities ,
- Critical issues relating to Academic examinations.
- It is more or less a policy making body for the daily administration of the college.

The list of members for Admissions Committee shown in table 5

Table 5 Members of College Academic Committee

S.No.	Name	Designation	Position
1.	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2.	Dr.N.KumaraSwamy	Dean(Academics)	Convener
3.	Dr.K.Satyanarayana	HOD, ME	Member
4.	Dr. T. SreedharBabu	HOD, Civil	Member
5.	Dr.K.Giribabu	HOD, ECE	Member
6.	Dr.M.V.Raghu Ram	HOD, S&H	Member
7.	Dr.N. Koteswaramma	HOD,MCA	Member
8.	Dr R. Eswaraiiah	HOD, CSE	Member
9.	Dr. A. Kalavathi	HOD, IT	Member
10.	Dr. A. V. Naresh Babu	HOD, EEE	Member
11.	Sri . T. SrinivasaRao	TPO, Placement	Member
12.	Sri. P Ammi Reddy	Incharge of Exam Cell	Member
13.	Sri K. Suresh Babu	TPO, Training	Member

8.6 Staff Selection Committee:**Objectives:**

The main objective of the Staff selection Committee is to evaluate the requirement of teaching staff for the college and plan accordingly to recruit adequate qualitative faculty on merits.

Functions:

- This Committee is in charge of recruitment process including the recruitment seminar and makes recommendations to the chairman about the recruitment of individual faculty members.
- Determine ways and means to stimulate, support, and improve continuing faculty intellectual development and renewal, and faculty involvement in academic and professional organizations.
- Develop the policies and practices needed to conduct an annual monitoring of faculty intellectual contributions to insure that consistency and continuity of effort occurs in areas appropriate to the mission of the College.
- Develop criteria that assure those faculties possess sufficient academic and professional qualifications.
- Review and improve the orientation and mentoring program for new faculty.
- The Committee Chair shall submit an annual report of committee activities to the Chairman of the College.

The list of members for Staff Selection Committee shown in table 6

Table 6 Staff Selection Committee

S.No.	Name	Designation	Position
1	Sri V. VidyaSagar	Chairman	Chairman
2	Sri S. Badari Prasad	Secretary	Member
3	Sri M. Sree Krishna	Joint Secretary Academics	Member
4	Dr. Y. Mallikarjuna Reddy	Principal	Member-Secretary
5	Dr.N.Kumara Swamy	Dean(Academics)	Member
6	Heads of the Departments	HODs	Member
7	Subject Expert (External)	Professor	Member
8	Senior Faculty	Professor	Member

8.7 Training and Placement Committee:

Be a partner in Career Advancement of students to

1. Know the Industry Requirements and analyze the opportunities
2. Ensure that there is consistency and Quality Assurance in the management and administration of placement process in the College
3. Placements are achieved based on educational outcomes
4. Prepare the final placement requirement list
5. Be a facilitator of the recruitment process
6. Chalk out plans to enhance employability of the students
7. Implement programmes to develop competencies among students for placements
8. Enable placements for all students participating in the process
9. Strengthen relationships with Recruiters
10. Get more companies to VVIT
11. Fulfill talent requirements for recruiting companies
12. Manage a streamlined Placement process, considering interests of the Recruiters, Students and the Institution
13. See that the health and safety of students are not exposed to any risk by activities undertaken during placement
14. Ensure that VVIT is not made liable for any conduct by either a student or placement supervisor during an external placement
15. Create awareness among the 1st, 2nd and 3rd year students about placements.

Structure:

The department allots one faculty as coordinator for the Training and Placement cell. The members of the committee are shown in the Table 7

Table 7 Training and Placement Committee

S.No.	Name	Designation	Position
1.	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2	Sri . T. SrinivasaRao	TPO, Placement	Convener
3	Sri. K. Suresh Babu	TPO, Training	Member
4.	Dr. T. SreedharBabu	HOD, Civil	Member
5	Dr.K.Giribabu	HOD, ECE	Member
6	Dr. M.V. Raghu Ram	HOD, S&H	Member
7	Dr. A. Kalavathi	HOD, IT	Member
8	Dr.K.Satyanarayana	HOD, ME	Member
9	Dr. R. Eswaraiah	HOD, CSE	Member
10	Dr. A. V. Naresh Babu	HOD, EEE	Member

8.8 Discipline and Anti Ragging Committee

Ragging of juniors by senior students is a very sensitive and serious issue to be curbed with iron hand. It should be nipped in the bud as per the directions of Central and State Governments, Supreme Court, UGC, AICTE and JNTU Ketc. All Possible steps are to be initiated, including the help of the local Police to tackle this menace On/Off Campus. The committee constituted is to take measures for creating awareness among the senior students about the consequences and penal punishments to be imposed on such students indulging in any kind of ragging, by way of Posters, Police lectures and by taking an undertaking from all seniors etc. It has to oversee the appointment of the faculty vigilance teams for regular visits to vulnerable places, conduct its meeting periodically to get updated of the campus situation, imbibe confidence in the juniors and take appropriate disciplinary action against intransigent senior students.

Functions:

- The discipline committee of a college is the key committee. Its main objective is to maintain the discipline in the college. The prestige, reputation of the college depends on the discipline of the students. Many parents choose a particular college where discipline is given top priority.
- It is the duty of each member in the committee to discharge the duties with commitment, diligence and sincerity for ensuring the general discipline.
- The committee shall take care of the general discipline of the students within the campus during the college hours.
- They shall see that every class in the floor has lecturer in every period and that no students loiter in the corridor for any reason.
- Immediately after the lunch break the committee will take steps to see that the students move to their classes fast.
- Irrespective of the floor duty they also check the students absenting from the classes and such students shall be presented before the Principal.
- At the time of any function/celebration/any gathering, the committee shall rise to the occasion in maintaining the discipline and also decorum required of the situation.
- They are accountable to the Principal in all matters concerning the discipline.

The members of Anti Ragging committee are shown in the Table 8

Table 8 Anti Ragging Committee

S.No	Name	Designation	Position
1	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2	Dr.T.SridharBabu	HOD CE	Convener
3	Dr.M.V.Raghu Ram	HOD, S&H	Member
4	Sri A. Sudarshan Reddy	Assoc. Professor, IT	Member
5	Sri B. Saidaiah	Assoc. Professor ECE	Member
6	Ms. I Shoba Rani	Asst.Prof EEE	Member
7	N. KalyanaSrinivas	Senior Assistant (office)	Member
8	Y.Krishna Murthy	Technician (EEE)	Member
9	A.RaviChandrudu	Technician (ECE)	Member
10	UdayPavan	IV CSE	Student Member
11	Kurra Anjali	IV ECE	Student Member
12	BalajiSai Ram	IV EEE	Student Member
13	PremSaiSasidhar	IV ME	Student Member
14	N.S.S Syam	IV Civil	Student Member
15	G Sravya	IV IT	Student Member

The members of Discipline committee are shown in the Table 8A

Table 8A Discipline committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. T. SreedharBabu	HOD, Civil	Convener
3.	Mr.A. Sudarsan Reddy	Assoc. Professor, IT	Member
4	Dr.K.Satyanarayana	HOD, ME	Member
5	Dr. R. Eswaraiah	HOD, CSE	Member
6	Dr. K. Giribabu	HOD, ECE	Member
7	Dr. A. Kalavathi	HOD, IT	Member
8	Dr. M.V. Raghuram	HOD, S&H	Member
9	Dr. N. Koteswaramma	HOD, MCA	Member
10	Dr. A. V. Naresh Babu	HOD, EEE	Member

8.9 Library Committee:

The Library Committee exists to support educational programs through research into areas such as core competencies and trends in delivery of education, and to recommend the development of programs focused on emerging topics of interest and concern to the library community. In addition to the goals and objectives of the committee shall also explore the following:

- To encourage and promote competencies as a base for development of training within the organization and how to adapt and use them for staff and library development.
- To conduct a comprehensive survey of how the students are using the core competencies and their awareness of them.

Functions:

- The library committee is responsible for the proper maintenance of the college library.
- The convener is responsible for properly administrating the library grants in consultation with the Library Committee.
- The committee with the consultation of the Principal will allot funds to the various subject departments of the college.
- The committee shall frame the rules and get the approval of the Principal regarding the issue of the books, time limit for return of books and number of books to be issued to the students and staff.
- The committee in consultation with the Principal will fix the fine to be collected from the students for late returning, damaging, bad condition, tearing papers, lost the book.
- The committee is accountable to principal regarding the all the matters concerning the library.
- The committee should oversee that every student and staff members should surrender the book collected from the library before the final examinations. Hall-tickets shall be issued only after getting the NOC from the library by the student.

The members of Library committee are shown in the Table 9

Table 9 Library Committee

S.No	Name of the Staff	Designation	Position
1.	Dr. Y. Mallikarjuna Reddy	Principal	Chairman
2.	Dr.KedarMallik	Assoc. Professor, ME	Convener
3	Sri N. V Sai Krishna	Librarian	Coordinator
4	Sri K. VasuBabu	Asst. Professor, ECE	Member
5	Sri. G. Rama SubbaRao	Asst. Professor, S&H	Member
6	Sri N. Kishan	Asst. Professor, ME	Member
7	Sri A. Vishnu Vardhan	Asst. Professor, CSE	Member
8	Ms.AdityaNandini	Asst. Professor, Civil	Member
9	Ms. Lakshmi Praveena	Asst. Professor, IT	Member
10	Sri. U. Ramanaiah	Asst. Professor, EEE	Member

8.10 Examination Committee:

Examinations are the final and crucial aspects in student's career development which gives them the credit of their academic performance and help in building up their career and future. To monitor proper, smooth conduct of the exams by the exam cell, a committee consisting senior faculty headed by a senior professor is most essential. The main objective of the committee is to monitor the operations of the exam cell and render proper guidance and assistance in all respects so that exams are conducted smoothly.

Functions:

- To identify core problems faced by the exam cell.
- To ascertain whether all the supporting logistics and facilities are available in the cell for their smooth conduct.
- To continuously monitor their activities.To ascertain and inspect their registers and records and guide them so as to maintain them in proper order.
- To identify the problems faced by them and take remedial measures by discussing the matter with the Principal and management.
- To verify all the records, files and registers regarding students exam fee, exam schedules, practical exams fee, issue of hall tickets, stationery records, financial accounts etc.
- To refer the matters if any regarding irregularities in the operations and maintenance of records to the Principal and Management.
- To guide and assist the exam superintendent in arranging the transport and providing hospitality to the external examination.
- To extend over all support to the exam section for the smooth conduct of exams without hitch

The members of Examination committee are shown in the Table 10

Table 10Examination Committee members

S.No	Name of the Staff	Designation	Position
1.	Dr. Y. Mallikarjuna Reddy	Principal	Chief Superintendent
2.	Sri P. Ammi Reddy	Assoc. Professor, ECE	Asst. Chief Superintendent
3.	Sri N. Sivarama Krishna	Asst.professor, S&H	Asst. Chief Superintendent
4.	Sri P. Ram Prasad	Asst. Professor, S&H	Member
5.	Sri. K. Lakshma Reddy	Asst. Professor, ME	Member
6.	Sri K. Mohan Krishna	Asst. Professor, CSE	Member
7.	Sri Sk. KhajaMohiddin	Asst. Professor, MCA	Member
8.	Sri R. Sudha Kishore	Asst. Professor, IT	Member
9.	Sri. D.AdithyaSairam	Asst. Professor, Civil	Member
10.	Sri. Mahamood Khan	Asst. Professor, EEE	Member
11.	Sri VasuBabu	AsstProfessor,ECE	Member

8.11 R&D Cell:

This cell plays a pivotal role for motivating the students and faculty having a research bent of mind. Identifies the cutting edge technologies and also the advanced areas in all branches having good job potentiality in the coming years. Encourages students to take up real industrial projects, also guides the faculty to take up consultation work. Maintains close relationship with professional bodies and promotes the publication of papers in reputed National & International journals, organizes National & International conferences on latest themes, cheer up the Faculty & Students for their participation. Evaluates the start-up ideas, helps in their incubation and transform such of those ideas having commercial viability to manufacturing process.

The members of R&D Cell are shown in the Table 11

Table 11 R&D Cell Members

S.No.	Name	Designation	Position
1.	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2.	Dr. K. GiriBabu	HOD, ECE	Convener
3.	Dr. A. Kalavathi	HOD, IT	Coordinator
4.	Dr.T.Vijaya Krishna	HOD, S&H	Member
5.	Dr. T. SrinivasaRao	Professor, ME	Member
6.	Dr.Ch.V.Suresh	Professor, EEE	Member
7.	Sri. R. Ratna Prasad	Assoc. Professor, Civil	Member
8.	Ms. T Jaya Lakshmi	Assoc. Professor,IT	Member
9.	Dr.P. Sudhakar	Professor, CSE	Member

8.12. Grievance and Redressal Cell:

Any organization having number of employees shall cater to a mechanism to address their grievances. Hence Grievance redressal cell is constituted for periodical hearing of employee grievances, establish genuine of the grievance recommend measures for its redressal to the higher authority within the frame work of the service rules and procedures of the college. This kind of mechanism helps a lot for maintaining the peace and harmony among the employees and employer and employee relationship.

The members of Grievance and Redressal Cell are shown in the Table 12

Table 12 Grievance and Redressal Cell

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. T. SreedharBabu	HOD, Civil	Convener
3.	Dr. A. V. Naresh Babu	HOD, EEE	Member
4.	Dr. A. Kalavathi	HOD, IT	Member
5.	Dr.K.Giribabu	HOD, ECE	Member
6.	Dr.M.V.Raghu Ram	HOD, S&H	Member
7.	Dr.K.Satyanarayana	HOD, ME	Member
8.	Dr. R. Eswaraiah	HOD, CSE	Member
9	Dr. N. Koteswaramma	HOD, MCA	Member

8.13. WomenGrievance, Anti Sexual Harassment and Empowerment Cell:

The Women Empowerment Cell aims at creating an ambience for the safety and security of every women employee/girl student in the campus.

Women Empowerment Cell (WEC) has been constituted to empower and safeguard the rights of female members; faculty staff and students of the college. The WEC works to promote gender sensitivity in the college and conduct diverse programmes to educate, sensitize both male and

female members and produce harmonious atmosphere on the campus. It works for the welfare of the students and faculty towards preparing them in to competent professionals to take up greater challenges in the academic sphere. The principal nominates the members of WEC. It organizes workshops and sensitization programmes both for staff and students by eminent Psychologists and social workers. The committee also addresses similar kind of issues on various occasions like: · Women's day ·

Functions:

- To develop the guidelines and norms for a policy against sexual harassment.
- To develop principles and procedures for combating sexual harassment.
- To work out details for the implementation of the policy.
- To prepare a detailed plan of action, both short and long term.
- To advise complainants of the informal and formal means of resolution as specified by the cell.
- To ensure the fair and timely resolution of sexual harassment complaints.
- To provide information regarding counseling and support services on our campus.
- To ensure that student, faculty and staff are provided with current and comprehensive materials on sexual harassment and assault.
- To promote awareness about sexual harassment through educational initiatives that encourages and fosters a respectful work and learning environment.

The members of Women Grievance, Anti Sexual Harassment and Empowerment Cell are shown in the Table 13

Table 13 Women Grievance, Anti Sexual Harassment and Empowerment Cell

S.No	Name of the Staff	Designation	Position
1.	Dr. Y. Mallikarjuna Reddy	PRINCIPAL	Chairman
2	Dr.Bh.Rajya Lakshmi	Assoc. professor S&H.	Covener
3	Ms.T. Jaya Lakshmi	Assoc. Professor IT	Member
4	Ms.B.SaiJyothi	Assoc. Professor MCA	Member
5	Ms.P.JeevanaJyothi	Assoc. Professor CSE	Member
6	Ms.I.Sobha Rani	Asst.Professor EEE	Member
7	Ms.T.Vineela	Asst.Professor ECE	Member
8	Ms.M.L.Vineetha	Asst.Professor ME	Member
9	Ms. K. Anuradha	Asst.Professor CIVIL	Member
10	Ms.Jayasree	Asst.Professor, S&H	Member
11	V.Navya	IV ECE	Student Member
12	M.Mounika	IV CSE	Student Member
13	A.L.V Priyanka	IV CSE	Student member
14	P.LakshmiParvathi	IV ECE	Student Member
15	D Sri Nikitha	IV EEE	Student Member

8.14. Internal Quality Assurance Cell:The institution has active Quality Advisory Cell (IQAC) and Internal Quality Assurance Cell (IQAC) to frame the policy for the academic and administrative growth of the institution.

- IQAC is playing a major role in designing and maintaining quality assurance within the academic systems.
- IQAC monitors the proper implementation and analysis of overall academic and administrative performances of the college activities.
- The cell supports the teaching and learning goals articulated in the institution's strategic plan.

- As the institution has grown in size and stature, it has evolved certain quality assurance measures keeping in mind the academic and administrative requirements.
- In this regard, a manual on teaching and working has been prepared by Professor-in-charge, IQAC.

Some of the measures are –

- IQAC ensures maximum utilization of infrastructural facilities and the available ICT resources.
- On the basis of academic audit, a comprehensive review of student's performance is made by IQAC.
- IQAC ensures the proper implementation of academic calendar.
- Regular meeting of IQAC and QAC are conducted to discuss various measures related to quality enhancement in which the recommendations made by Planning and Evaluation Board, Board Of Studies, Academic Council, Governing Body are discussed and analyzed for further improvement.
- As per the suggestion of IQAC, a feedback analysis committee is formed to review the online and offline feedback received from the students.
- Appraisal report of teaching / and non- teaching staff is received in the form of CR and after evaluation by the Head of the Institution is forwarded to the higher authorities.
- Attendance registers and daily teaching diaries are duly maintained and checked.
- IQAC reviews the feedback received from the parent- teacher meetings
- Introduction of new Courses including Postgraduate and Add-on Courses.
- Introduction of UGC Community college Scheme.
- Automation of Library and its facilities.
- Strengthening of Library.
- Improvement in students supports systems.
- Organizing seminars, conferences and workshops at different levels.
- Extension and up gradation of Classrooms and Laboratories.
- Inculcate ICT based Teaching-learning process
- IQAC has played an important role to implement NAAC Peer Team recommendations
- The IQAC monitors the well-being of the college in all respects

The members of Internal Quality Assurance Cell are shown in the Table 14

Table 14 Internal Quality Assurance Cell

S.No	Name of the Staff	Designation	Position
1	Dr. Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. N. Kumara Swamy	Dean(Academics)	Convener
2	Dr. A. Kalavathi	HOD,IT	Coordinator
3	Dr.T. Sridhar Babu	HOD,Civil	Member
4	Dr.K.Satyanarayana	HOD,ME	Member
5	Dr. K. GiriBabu	HOD,ECE	Member
6	Dr. R. Eswaraiah	HOD,CSE	Member
7	Dr. A V Naresh Babu	HOD,EEE	Member
8	Dr. N. Koteswaramma	HOD,MCA	Member
9	Dr. M.V. Raghuram	HOD,S&H	Member
10	Mr. S. Badari Prasad	Secretary	Member
11	Mr. J.K. Sarma	AO,Admin Office	Member
12	Mr.Sumanth	Alumni,CSE	Member
13	Naresh	Student Activity cell president	Member
14	Sri Polisetty SyamSundar, Guntur	Industrialist	Member
15	Sri V. Satish	Other stakeholder (parent)	Member

8.15. Entrepreneurship and Development Cell:

The cell acts as an institutional mechanism for providing various services including information to budding student entrepreneurs. Fosters an entrepreneurial culture in the students. To encourage better linkages between the Parent Institution, Industries and R&D institutions in the region and other related organizations engaged in promoting Small & Medium Enterprises (SMEs) including NGOs and other Voluntary Organisations. Catalyse and promote development of S&T based Enterprises and promote employment opportunities

Functions of EDC:

- To organize Entrepreneurship Awareness Camps, Entrepreneurship Development Programmes and Faculty Development Programmes in the region for the benefit of S&T persons.
- To develop and introduce curriculum on Entrepreneurship Development at various levels including degree/diploma courses of the parent institution and other institutes in the region.
- To conduct research work and survey for identifying entrepreneurial opportunities (particularly in S&T areas and Service sector).
- To guide and assist prospective entrepreneurs on various aspects such as preparing project reports, obtaining project approvals, loans and facilities from agencies of support systems and information on various technologies
- To organize guest lectures, Seminars, etc. for promotion and growth of S& T based entrepreneurship.

The members of Entrepreneurship and Development Cell are shown in the Table 15

Table 15 Entrepreneurship and Development Cell

S.No	Name	Designation	Position
1.	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2.	Dr.K.V.L.Somashekar	Professor, ME	Convener
3.	Sri. Leonard Lambert	Asst. professor, S&H	Coordinator, SPOC
4.	Sri.T. SrinivasaRao	Assoc. Professor, MCA	Member
5	Sri.P. Santosh	Asst. professor, ECE	Member
6	Sri.P.Lakshman Nayak	Asst. professor, EEE	Member
7	Sri.K.SureshBabu	Assoc. Professor, CSE	Member
8	Sri.Y.Rajesh	Asst. professor, IT	Member
9	Sri.Syed.Farooq Ahmed	Asst. professor, Civil	Member
10	Dr. T. Madhu Mohan	Assoc. professor, S&H	Member
11	Sk.MohammadMustaffa	Student,14BQ1A0394	Member
12	M.Poushya	Student, 14BQ1A0499	Member

8.16. Faculty Welfare Committee:

The Faculty Welfare Club of VVIT has started functioning from the Academic Year 2012-13. Every year, an Executive body will be constituted to look after the day-to-day activities of the Faculty Club. The operational fund will be generated from the salary of individual faculty member. At present the contribution from each teaching faculty member is Rs. 100/- and from non-teaching faculty is Rs. 25/- per month. The basic contribution of the activities of their club comes from faculty of the institute. The club has been entrusted with the job of preparing for better work environment and helping the faculty members.

The regular duties of the Faculty Club are:

- Conducting faculty recreation activities.
- Organizing 'faculty get-together with their family members'.
- Organization of Meditation/Yoga/health awareness programmes.

- Celebration of Days of significance like: Teachers' day, Engineers' day, etc...
- Organizing picnics on holidays.
- Arranging Department-wise pool lunch so as to maintain good harmony and relationship among the faculty members.
- Conducting games for faculty during inter and intra semester break.
- Financial and other Contributions to the needy people when natural calamities occurred.

Committee Members:

The Faculty Welfare Club of VVIT has been started functioning for better work environment and helping the faculty members, the members are selected from various departments as Committee Members.

The members of Faculty Welfare Committee are shown in the Table 16

Table 16 Faculty Welfare Committee

Sl.No	Name of the Staff	Designation	Position
1.	Dr.Y.Mallikarjuna Reddy	Principal	Chairman
2	Dr. K. Satyanarayana	HOD, ME	Convener
3	Sri P. R. Krishna Prasad	Assoc. Professor, CSE	Member
4	Ms. B. Saijyothi	Assoc. Professor, MCA	Member
5	Ms. T. Vineela	Asst. Professor, ECE	Member
6	Sri A. Srikanth	Asst.Professor, Civil	Member
7	Sri Prasannanjaneylu	Asst. Professor, S&H	Member
8	Sri B. Rajesh	Asst. Professor, IT	Member
9	Sri SK. Rasululla	Assoc. Professor, EEE	Member

8.17. Student Welfare Committee:

A student's life faces quite a few interpersonal conflicts, in addition to the problems owing to identity crises. Counselling is the primary tool to identify the problems faced by the students and to offer solutions comprehensively. The institution has appointed a professional psychological counsellor who visits the College and gives counselling to the students in distress, in privacy. If required, parental counselling is also provided. Counselling is also given by other professional experts and experienced members of the faculty who look after the welfare of the students by helping them to cope up with stress. The students are instilled with confidence to face the highs and lows of their life. The members of this committee also tell them how to overcome the challenges troubling them, without fear and apprehension. The Student Welfare Committee has made the college a place to promote freedom of thought, innovation and creativity which are essential for academic excellence.

Functions:

- Supporting the students to facilitate learning
- Developing good relationship with students
- Addressing various issues of students
- Conduct a meeting periodically to discuss students' welfare.
- Developing a relationship with parents and organizing meetings
- Conducting remedial classes for slow-learners
- Developing students-teacher relationship

Suggestion Box: A suggestion Box is placed in front of the College Administrative Office for the benefit of the students. The College is open to suggestions with an objective to improve on the existing system. In this respect, students may use the suggestion box as a tool to communicate their ideas on an anonymous basis, if they prefer to ventilate their views and complaints to the Management. In cases of urgency or based on the severity of complaint, the solutions are provided immediately. At the end of each month, the Principal, the Representatives of the Management and the Head of the Departments will review the progress of the work and try to solve the remaining

complaints. The Student Grievance Redressal Cell has always and will continue to strive for the betterment of the college even in future.

The members of Student Welfare Committee are shown in the Table 17

Table 17 Student Welfare Committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr.J.Vijay Kumar	Professor, S&H	Convener
3.	Sri.V.Ramachandran	Assoc. Professor.,IT	Convener
4.	Sri.R. Sudha Kishore	Asst. Professor,IT	Coordinator
5.	Sri.B. Manikanth	Asst. Professor, ECE	Member
6.	Sri.U. Ramanaih	Asst. Professor, EEE	Member
7.	Dr. Md. Farookhi	Professor,ME	Member
8.	Sri. Nikhil Vamsi	Asst. Professor, CE	Member
9	Sri.R.ChittiBabu	Asst. Professor, CSE	Member
10	Mrs.M.SunitaBharati	Asst. Professor, S&H	Member
11	M RAMYA	STUDENT, 14BQ1A05C1	Member
12	V MANEESHA	STUDENT, 14BQ1A04H7	Member
13	K HEMANTH PAVAN KUMAR	STUDENT, 14BQ1A0240	Member
14	M PRUDHVI RAJ	STUDENT, 14BQ1A0366	Member
15	TVSN PAVAN KUMAR	STUDENT, 14BQ1A01A6	Member
16	V SUMANTH	STUDENT, 14BQ1A1257	Member

8.18. Cultural Committee:

Cultural Committee works in coordination with literary and cultural committee. This committee regularly conducts various cultural activities for the students of VVIT in order to exhibit their own talents. These programs will be conducted in the open air Auditorium. The various cultural events conducted under cultural committee are

Functions:

1. Encourages students to participate in State, National Level Cultural Fests
2. Organizes inter departmental cultural competition for VIVA (A National Level Cultural and Technical Fest organized each year)
3. Organizes annual day celebrations each year.

The members of Student Cultural Committee are shown in the Table 18

Table 18 Cultural Committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. M. KedarMallik	Assoc. Professor, ME	Convener
3.	Mr.Sk.Rasululla	Assoc.Professor, EEE	Member
4.	Mr.P.Santhosh Kumar	Asst.Professor, ECE	Member
5.	Mr.A.Vishnuvardhan	Asst.Professor, CSE	Member
6.	Mr.B.Rajesh	Asst.Professor,IT	Member
7.	Mr.Ch.Sukesh	Asst.Professor, CE	Member
8.	Mr.P.Siva Prasad	Asst.Professor, MCA	Member
9	Mr.K.Lakshma Reddy	Asst.Professor, Management	Member

8.19. Sports Committee:

This committee organizes all the sports events on the campus, nourishes the budding sportsmen and strengthen the sporting environment among students. It provides the engineering students with means and environment to pursue their sporting passions.

The members of Sports Committee are shown in the Table 19

Table 19 Sports Committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Mr. M.R. N. Tagore	Assoc. Prof, ECE	Convener
3.	Dr. N. Arun Kumar	Physical Director	Member
4.	Mr.V.Janardhan Reddy	Physical Director	Member
5.	Mr.M.Giridhar	Physical Director	Member
6.	Mr.U.Ramanaiah	Asst.Professor,EEE	Member
7.	Mr.B.Rajesh	Asst.Professor,IT	Member
8.	Mr.P.Sudheer Kumar	Asst.Professor,CSE	Member
9	Mr.Ch.Sukesh	Asst.Professor,CE	Member

8.20. Extra-Curricular Committee:

The Institution has been organizing various extracurricular activities in the name of NSS, NCC for the overall development of the students.

NCC Committee: The aims of NCC are mainly three fold

(a) To develop following qualities in the cadets:-

- Development of Character.
- Comradeship.
- Discipline.
- Secular Outlook.
- Spirit of Adventure.
- Sportsmanship.
- Ideals of selfless service among the youth of the country.

(b) To create a human resource of organised, trained and motivated youth, to provide leadership in all walks of life and always be available for the service of the nation.

(c) To provide a suitable environment to motivate the youth to take up a career in the Armed Forces.

Functions:

- a) Reach out to the maximum youth through various institutions.
- b) Make NCC as an important part of the society.
- c) Teach positive thinking and attitude to the youth.
- d) Become a main source of National Integration by making NCC as one of the greatest cohesive force of our nation irrespective of any caste, creed, religion or region.
- e) Mould the youth of the entire country into a united, secular and disciplined citizen of the nation.
- f) Provide an ideal platform for the youth to showcase their potential in nation building.
- g) Instil a spirit of secularism and unite India by organizing National Integration Camps all over the country.
- h) Reach out to the youths of friendly foreign countries through Youth Exchange Programmes (YEP).

The members of NCC committee are given in Table.20

Table 20 NCC Committee

S.No.	Name	Designation	Position
1.	Mr. Syed Beeban Basha	Asst Professor	NCC Officer, Boys
2	Mrs. A. Srivani	Asst Professor	NCC Officer,-Girls

8.21 NSS Committee:

The Programme Officer is one of the important person in NSS Organization, he/she plays pivotal role and responsible for the organization of NSS Unit, implementation of NSS Programme under the supervision and direction of Chairman and Principal of the College. He/she will be responsible to carryout the instructions issued by the Programme Co-ordinator of the University. NSS Regional Centre and State Liaison Officer for the implementation of NSS activities as per the Action Plan given by the Programme Coordinator, the Programme Officer plays the role of an organizer, an educator, as a motivator, a coordinator, a supervision, an administrator, and public relation officer to improve the quality and magnitude of NSS Programmes in their institutions/ colleges. His/her functions can be stated as under.

As an Organiser:

- To interpret the scheme to the students / volunteers and other members of the college community and create awareness about the NSS Programmes.
- To provide information about NSS motto aims and objectives, philosophy and activities.
- To enlist cooperation and coordination of community, agencies, government departments and non-governmental agencies.
- To select or adopt the village/slum for service projects on the basis of utility and feasibility.

As an Administrator:

- He/She is to keep the Principal or Chairman of NSS, College Advisory Committee and the Programme Coordinator of the University informed of the University informed of the programmes of the Unit.
- To run day-to-day administration of the programmes.
- To attend correspondence regularly between college and university.
- To prepare progress report periodically for submission to college and university.
- To maintain record of volunteers participation and programmes undertaken.
- To keep accounts and stock in the prescribed forms.

The members of NSS Committee are shown in the Table 21

Table 21 NSS Committee

S.No.	Name	Designation	Position
1.	Dr.Y. Mallikarjuna Reddy	Principal	Chairman
2	Dr. K. Satyanarayana	Professor	Coordinator
3.	Mr. P. Guruprasad	Asst Professor	Member
4.	Mr.T.Vijaya Kumar	AsstProfessor,ECE	Member
5.	Mr.M.Naga Sri Harsha	AsstProfessor,CSE	Member
6.	Mr. B. Rajesh	AsstProfessor,IT	Member
7.	Mr.P.LakshmanNaik	AsstProfessor,EEE	Member
8.	Mr.A.Srikanth	Asst Professor, CE	Member
9.	Mr. Y. Pratap Reddy	Asst Professor, ME	Member
10.	Mr.Sk.KhajaMohidden	AsstProfessor,MCA	Member

8.22 Committee for SC/ST Cell

(As per the Scheduled Castes and the Scheduled Tribes (prevention of Atrocities) act, 1989, No. 33 of 1989, dated 11.09.1989)

With reference to the above, and as per guidelines of AICTE, the College has established the Committee for SC/ST Cell with following members:

Table 22 SC/ST Committee

Sr.No.	Name of the Member	Position	Authority	Contact No.
1	Dr. Y. Mallikarjuna Reddy	Principal	Chairman	9848230433
2	K. Ravi Kumar	Assistant Professor(ECE)	Convenor	9985678067
3	I. Shobha Rani	Assistant Professor(EEE)	Member	9000569723
4	R. Ashok	Assistant Professor(CSE)	Member	9573590067
5	P. Lakshman Naik	Assistant Professor(EEE)	Member	9908505982

6	M. Gopi	Technician(ECE)	Member	9030526246
7	V. Divya Keerthi	Student(CSE)	Member	9440740136
8	N. V. Sai Vasavi	Student(CSE)	Member	9989944027

The above members are required to meet the Chairman of the committee for the discussion of mode of work. All are requested to work for the cause to prevent, prohibit and redress the problems of SC/ST students, faculty of teaching and non-teaching as per the prevention of atrocities Act mentioned above.

9. Organisational Chart: As Follows

10. Student Feedback Mechanism for Faculty, Staff and Students : As follows

Students feedback form filled by the students during each semester

11. Name of the programs approved by the AICTE : As follows

No	Name of the program	AICTE Approval Letter (Annexure No 2)
1	B.Tech Civil Engineering	SCR/1-5864731/2010/EOA, 23-08-2010
2	B.Tech Electrical Engineering	File No.730-50-518€/ET/2007,28-08-07
3	B.Tech Mechanical Engineering	SC/1-425980071/2011/EOA,1-09-2011
4	B.Tech Electronics Communication Engineering	File No.730-50-518€/ET/2007,28-08-07
5	B.Tech Computer Science	File No.730-50-518€/ET/2007,28-08-07
6	B.Tech Information Technology	File No.730-50-518€/ET/2007,28-08-07

12. Details of Faculty Time Faculty exclusively appointed and working for the AICTE approved programme with designation, qualification along with class/division obtained, experience & date of joining; Details are as per Annexure

Department : Computer Science and Engineering					
UG Programme : B.Tech					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. R. Eswaraiah	PROF.	17-11-2008	B.Tech, M.Tech, Ph.D	Regular
2	Dr. P. Sudhakar	PROF.	17-11-2008	B.Tech, M.Tech, Ph.D	Regular
3	Dr. T. Sudhir	PROF.	09-09-2008	B.Tech, M.Tech, Ph.D	Regular
4	Dr. T. Kameswara Rao	PROF.	26-10-2017	B.Sc, MCA, M.Tech, Ph.D	Regular
5	Dr.Earnest Paul Ijjina	ASSOC. PROF.	12-06-2017	B.Tech,M.Tech,Ph.D	Regular
6	Sri K. Suresh Babu	ASSOC. PROF.	05-05-2010	B.Tech, M.Tech, (Ph.D)	Regular
7	Sri V. Rama Chandran	ASSOC. PROF.	14-11-2008	B.Tech, M.S, M.Tech, (Ph.D Submitted)	Regular
8	Sri M. Sree Krishna	ASSOC. PROF.	22-01-2010	B.Tech, M.Tech	Regular
9	Sri P.R. Krishna Prasad	ASSOC. PROF.	09-07-2008	B.Sc, M.Sc, M.Tech, (Ph.D)	Regular
10	Smt P. Jeevana Jyothi	ASSOC. PROF.	01-06-2010	B.Tech, M.Tech, (Ph.D)	Regular

11	Smt B. Sai Jyothi	ASSOC. PROF.	24-09-2008	B.Sc, M.Sc, M.Tech (Ph.D)	Regular
12	Sri Sk. Khaja Mohiddin	ASSOC. PROF.	06-05-2011	B.Sc, M.Sc, M.Tech (Ph.D)	Regular
13	Sri K. Mohan Krishna	ASSOC. PROF.	15-11-2010	B.Tech, M.Tech (Ph.D)	Regular
14	Sri P. Pothu Raju	ASSOC. PROF.	01-04-2014	B.Tech, M.Tech (Ph.D)	Regular
15	Smt N. Lakshmi Prasanna	ASSOC. PROF.	18-07-2016	B.Tech, M.Tech, (Ph.D Submitted)	Regular
16	Sri P. Siva Prasad	ASST. PROF.	01-12-2009	B.Sc, M.Sc, M.Tech	Regular
17	Sri A. Vishnu Vardhan	ASST. PROF.	01-08-2012	B.Tech, M.Tech	Regular
18	Sri M. Naga Sriharsha	ASST. PROF.	30-11-2011	B.Tech, M.Tech	Regular
19	Sri P. Sudheer Kumar	ASST. PROF.	24-01-2014	B.Tech, M.Tech	Regular
20	Sri T. Seshu Chakravarthy	ASST. PROF.	14-07-2016	B.Tech, M.Tech	Regular
21	Sri Ch. Gopi Raju	ASST. PROF.	22-07-2016	B.Tech, M.Tech	Regular
22	Sri R. Ashok	ASST. PROF.	02-12-2013	B.Tech, M.Tech	Regular
23	Sri K. Sanjeevaiah	ASST. PROF.	18-08-2015	B.Tech, M.Tech	Regular
24	Sri Sk. Wasim Akram	ASST. PROF.	02-01-2015	B.Tech, M.Tech	Regular
25	Sri Shaik Dariyasafru	ASST. PROF.	01-12-2015	B.Tech, M.Tech	Regular
26	Sri Mohammad Sayeed	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
27	Sri K. Rajendra	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
28	Sri K. Gowri Raghavendra Narayan	ASST. PROF.	16-12-2015	B.Tech, M.Tech	Regular
29	Ms L. Jyothsna	ASST. PROF.	01-01-2016	B.Tech, M.Tech	Regular
30	Sri K. Sudheer Kumar	ASST. PROF.	29-06-2016	B.Tech, M.Tech	Regular
31	Sri K. Rajesh	ASST. PROF.	29-06-2016	B.Tech, M.Tech	Regular
32	Sri K. Naga Gopi	ASST. PROF.	29-06-2016	B.Tech, M.Tech	Regular
33	Smt P. Pavani	ASST. PROF.	16-01-2017	B.Tech, M.Tech	Regular
34	Ms M.V. Sridevi Manasa	ASST. PROF.	17-01-2017	B.Tech, M.Tech	Regular
35	Ms P. Anusha	ASST. PROF.	17-01-2017	B.Tech, M.Tech	Regular
36	Sri Ch. Hari Prasad	ASST. PROF.	01-02-2017	B.Tech, M.Tech	Regular
37	Sri V. Koteswara Rao	ASST. PROF.	03-02-2017	B.Tech, M.Tech	Regular
38	Smt G. Rama Devi	ASST. PROF.	03-03-2017	B.Tech, M.Tech	Regular
39	Sri M. Jeevan Babu	ASST. PROF.	01-06-2017	B.Tech, M.Tech	Regular
40	Sri K. Vikas	ASST. PROF.	07-06-2017	B.Tech, M.Tech	Regular
41	Sri Ch. Vijayananda Ratnam	ASST. PROF.	01-06-2017	B.Tech, M.Tech	Regular
42	Sri R. Chitti Babu	ASST. PROF.	01-06-2017	B.Tech, M.Tech	Regular
43	Ms M. Salma Sultana	ASST. PROF.	01-06-2017	B.Tech, M.Tech	Regular
44	Ms M. Vara Lakshmi	ASST. PROF.	15-06-2017	B.Tech, M.Tech	Regular
45	Ms V. Jyostna	ASST. PROF.	15-06-2017	B.Tech, M.Tech	Regular

46	Ms L. Vasavi Sai Prasanna	ASST. PROF.	09-06-2017	B.Tech, M.Tech	Regular
47	Ms T. Sirisha	ASST. PROF.	02-11-2017	B.Tech, M.Tech	Regular
48	Ms V. Silpa Chowdary	ASST. PROF.	20-11-2017	B.Tech, M.Tech	Regular

PG Programme : M.Tech (CSE)					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. G. Sanjay Gandhi	PROF.	03-07-2017	B.Sc, MCA, M.Tech, Ph.D	Regular
2	Sri Md. Shakeel Ahmad	ASSOC. PROF.	15-07-2016	B.E, M.Tech (Ph.D)	Regular
3	Sri J. Madhu Babu	ASSOC. PROF.	10-11-2010	B.Tech, M.Tech	Regular
4	Sri A. Prashant	ASST. PROF.	07-05-2017	B.E, M.Tech	Regular

Department : Civil Engineering					
UG Programme : B.Tech					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. T. Sreedhar Babu	PROF. & HOD	05-12-2011	B.E, M.E, Ph.D	Regular
2	Dr. N. Kumara Swamy	PROF.	07-11-2016	B.Tech, M.Tech, Ph.D	Regular
3	Sri D. Sudhakar	ASST. PROF.	01-04-2014	B.Tech, M.Tech	Regular
4	Sri Ch. Sukesh	ASST. PROF.	15-10-2015	B.Tech, M.Tech	Regular
5	Sri T. Venkateswara Rao	ASST. PROF.	07-11-2015	B.Tech, M.E	Regular
6	Ms K. Sai Ramya	ASST. PROF.	09-11-2015	B.Tech, M.Tech	Regular
7	Sri D. Manas	ASST. PROF.	04-02-2016	B.Tech, M.Tech	Regular
8	Sri A. Yoganand	ASST. PROF.	04-02-2016	B.Tech, M.Tech	Regular
9	Sri Y.V. Subba Reddy	ASST. PROF.	15-07-2016	B.Tech, M.Tech	Regular
10	Ms M. Anusha	ASST. PROF.	18-07-2016	B.Tech, M.Tech	Regular
11	Sri D. Aditya Sai Ram	ASST. PROF.	26-12-2016	B.Tech, M.Tech	Regular
12	Ms K. Adithya Nandini	ASST. PROF.	05-01-2017	B.Tech, M.Tech	Regular
13	Sri K. Varun Kumar	ASST. PROF.	27-06-2016	B.Tech, M.Tech	Regular
14	Sri A. Prasad	ASST. PROF.	01-04-2017	B.Sc, M.Sc (Geologist)	Regular
15	Sri K. Nikhil Vamsi	ASST. PROF.	05-06-2017	B.Tech, M.Tech	Regular
16	Sri K.S. Vivek	ASST. PROF.	10-05-2017	B.Tech, M.Tech	Regular
17	Ms. P. Kiranmayi	ASST. PROF.	10-05-2017	B.Tech, M.Tech	Regular

18	Sri V. Rathna Kumar	ASST. PROF.	04-07-2017	B.Tech, M.Tech	Regular
19	Ms K. Krishna Veni	ASST. PROF.	24-07-2017	B.Tech, M.Tech	Regular
20	Sri M. Meghanadh	ASST. PROF.	01-10-2017	B.Tech, M.Tech	Regular
21	Sri M. Ravikanth	ASST. PROF.	01-10-2017	B.Tech, M.Tech	Regular
22	Sri P. Naveen Kumar	ASST. PROF.	07-11-2017	B.Tech, M.Tech	Regular
23	Ms.P.Kiranmayi	ASST. PROF.	10-05-2017	B.Tech,M.Tech	Regular

PG Programme : M.Tech (Structural Engineering)					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. R. Ratna Prasad	PROF.	01-06-2011	B.E, M.E, Ph.D	Regular
2	Sri Farooq Ahmed Syed	ASSOC. PROF.	12-06-2013	B.Tech, M.Tech	Regular
3	Sri A. Srikanth	ASST. PROF.	04-08-2015	B.Tech, M.Tech	Regular

Department : Mechanical Engineering					
UG Programme : B.Tech					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. R. Naveen	PROF.	19-09-2013	B.Tech, M.Tech, Ph.D	Regular
2	Dr. T. Srinivasa Rao	PROF.	01-11-2012	B.E, M.E, Ph.D	Regular
3	Dr. Md.K.M. Farookhi	PROF.	07-07-2007	B.Tech, M.Tech, MBA, Ph.D	Regular
4	Dr. K.V.L. Somasekhar	PROF.	08-09-2011	B.E, M.E, Ph.D	Regular
5	Sri P.V.S. Mohan Kumar	ASSOC. PROF.	16-05-2012	B.Tech, M.Tech, (Ph.D)	Regular
6	Dr. M. Kedar Mallik	ASSOC. PROF.	29-02-2012	A.M.I.E, M.Tech, Ph.D	Regular
7	Sri P. Eswara Chandra Vidya Sagar	ASSOC. PROF.	05-12-2013	B.Tech, M.E	Regular
8	Smt M. Lakshmi Vinitha	ASST. PROF.	08-03-2013	B.E, M.Tech, (Ph.D)	Regular
9	Sri D.V. Seshagiri Rao	ASST. PROF.	13-11-2013	B.Tech, M.Tech, (Ph.D)	Regular
10	Smt L. Lakshmi Aparna	ASST. PROF.	05-11-2013	B.Tech, M.Tech, (Ph.D)	Regular
11	Sri Ch. Suri Narayana	ASST. PROF.	22-06-2016	B.Tech, M.Tech	Regular
12	Sri K.Madhusudhan Chowdary	ASST. PROF.	11-09-2014	B.Tech, M.Tech	Regular
13	Ms P. Bhagyasri	ASST. PROF.	04-08-2015	B.Tech, M.Tech	Regular

14	Sri B. Naga Babu	ASST. PROF.	02-06-2015	B.Tech, M.Tech	Regular
15	Sri B. Aditya Mani Sai Pavan	ASST. PROF.	02-09-2015	B.Tech, M.Tech	Regular
16	Sri V. Siva Kanna	ASST. PROF.	07-09-2015	B.Tech, M.Tech	Regular
17	Sri N. Kishan	ASST. PROF.	07-09-2015	B.Tech, M.Tech	Regular
18	Ms A. Swathi Bindu	ASST. PROF.	05-08-2016	B.Tech, M.Tech	Regular
19	Sri Ch. Raghavendra	ASST. PROF.	04-01-2016	B.Tech, M.Tech	Regular
20	Smt K. Jyothi Padmaja	ASST. PROF.	01-02-2017	B.Tech, M.Tech, MBA	Regular
21	Sri Ch. Nagarjuna	ASST. PROF.	09-02-2017	B.Tech, M.E	Regular
22	Sri Sk. Abdul Saleem	ASST. PROF.	24-04-2017	B.Tech, M.Tech	Regular
23	Sri J. Naga Raju	ASST. PROF.	01-03-2017	B.Tech, M.Tech	Regular
24	Ms E. Leela Rani	ASST. PROF.	16-06-2017	B.Tech, M.Tech	Regular
25	Ms K. Sai Sravani	ASST. PROF.	01-09-2017	B.Tech, M.Tech	Regular
26	Sri V. Sambasiva Rao	ASST. PROF.	01-07-2017	B.Tech, M.Tech	Regular
27	Koteswara Rao	ASST. PROF.	27-11-2017	B.Tech, M.Tech	Regular

PG Programme : M.Tech (Machine Design)

Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. K. Satyanarayana	PROF.	29-09-2007	A.M.I.E, M.Tech, Ph.D	Regular
2	Sri P. Nageswara Rao	ASSOC. PROF.	02-06-2014	B.Tech, M.Tech, (Ph.D)	Regular
3	Sri Y. Pratapa Reddy	ASST. PROF.	14-07-2016	B.Tech, M.Tech	Regular

Department : Electrical and Electronics Engineering

UG Programme : B.Tech

Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. A.V. Naresh Babu	PROF.	01-11-2017	B.Tech, M.Tech, Ph.D	Regular
2	Dr. Ch. Venkata Suresh	PROF.	18-04-2015	B.Tech, M.E, Ph.D	Regular
3	Sri Sk. Rasululla	ASSOC. PROF.	07-11-2008	B.Tech, M.Tech, (Ph.D)	Regular
4	Sri Ch. Rambabu	ASSOC. PROF.	10-11-2008	B.E, M.E (Ph.D)	Regular
5	Sri A. Hari Prasad	ASSOC. PROF.	15-09-2007	B.Tech, M.Tech	Regular

6	Sri P. Lakshman Naik	ASST. PROF.	04-05-2015	B.E, M.Tech, (Ph.D)	Regular
7	Sri P. Mahamood Khan	ASST. PROF.	01-06-2011	B.Tech, M.E	Regular
8	Ms I. Sobha Rani	ASST. PROF.	24-08-2009	B.Tech, M.Tech, (Ph.D)	Regular
9	Sri U. Ramanaiah	ASST. PROF.	10-06-2013	B.E, M.Tech	Regular
10	Sri I.L.J. Baktha Singh	ASST. PROF.	21-07-2016	B.Tech, M.E (Ph.D)	Regular
11	Sri A. Rahiman	ASST. PROF.	01-04-2014	B.Tech, M.Tech	Regular
12	Sri K. Rajesh Babu	ASST. PROF.	04-08-2015	B.Tech, M.Tech	Regular
13	Sri Ch. Naga Sai Kalyan	ASST. PROF.	04-05-2015	B.Tech, M.Tech, (Ph.D)	Regular
14	Smt A. Swathi	ASST. PROF.	02-08-2012	B.Tech, M.Tech	Regular
15	Ms A. Sai Anusha	ASST. PROF.	02-01-2015	B.Tech, M.Tech	Regular
16	Sri P. Nagarjuna	ASST. PROF.	30-01-2016	B.Tech, M.Tech	Regular
17	Sri P. Bala Murali	ASST. PROF.	30-01-2016	B.Tech, M.Tech	Regular
18	Sri Sk. Mabu Subhani	ASST. PROF.	30-01-2016	B.Tech, M.Tech	Regular
19	Sri M. Rajesh	ASST. PROF.	02-01-2017	B.Tech, M.Tech	Regular
20	Sri K.V. Kumar Kavuturu	ASST. PROF.	12-06-2017	B.Tech, M.Tech, (Ph.D)	Regular
21	Sri B. Sreenivasa Raju	ASST. PROF.	05-06-2017	B.Tech, M.E, (Ph.D)	Regular
22	Sri S.V. Sundeeep	ASST. PROF.	12-06-2017	B.Tech, M.Tech	Regular
23	Smt K.N.V. Sai Tejaswi	ASST. PROF.	03-07-2017	B.Tech, M.Tech	Regular
24	Ms M. Swetha	ASST. PROF.	03-07-2017	B.Tech, M.Tech	Regular
25	Ms K. Baby Shamili	ASST. PROF.	03-07-2017	B.Tech, M.Tech	Regular
26	Ms I. Revathi	ASST. PROF.	03-07-2017	B.Tech, M.Tech	Regular

PG Programme : M.Tech (PE & ED)					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. K. Sudhakar Reddy	PROF.	04-05-2015	B.Tech, M.Tech, Ph.D	Regular
2	Smt M. Vineela	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
3	Sri M. Tharun	ASST. PROF.	30-01-2016	B.Tech, M.Tech	Regular
Department : Electronics and Communication Engineering					
UG Programme : B.Tech					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. Y. Mallikarjuna Reddy	PROF.	02-07-2007	B.E, M.Tech, Ph.D	Regular
2	Dr. K. Giri Babu	PROF.	31-10-2008	B.Tech, M.E, Ph.D	Regular
3	Dr. M.Y. Bhanu Murthy	PROF.	23-09-2009	B.E, M.E, Ph.D	Regular

4	Sri B.S.N. Reddy	PROF.	10-09-2014	A.M.I.E.T.E., M.E	Regular
5	Sri M.R.N. Tagore	ASSOC. PROF.	22-05-2008	A.M.I.E.T.E, M.E, (Ph.D)	Regular
6	Sri G.V. Satya Kumar	ASSOC. PROF.	02-11-2009	B.Tech, M.Tech, (Ph.D)	Regular
7	Sri V.T. Venkateswarlu	ASSOC. PROF.	30-05-2012	B.Tech, M.Tech, (Ph.D)	Regular
8	Sri M. Pardha Saradhi	ASSOC. PROF.	04-05-2011	B.Tech, M.Tech, (Ph.D)	Regular
9	Sri M. Sunil Babu	ASSOC. PROF.	28-06-2011	B.Tech, M.Tech, (Ph.D)	Regular
10	Sri G. Naveen Kumar	ASST. PROF.	18-08-2015	B.Tech, M.Tech, (Ph.D)	Regular
11	Sri K. Ravi Kumar	ASST. PROF.	24-08-2009	B.Tech, M.Tech	Regular
12	Sri Sk. Riyazuddin	ASST. PROF.	20-04-2011	B.Tech, M.Tech, (Ph.D)	Regular
13	Sri K. Vasu Babu	ASST. PROF.	31-10-2011	B.Tech, M.Tech, (Ph.D)	Regular
14	Sri P. Santhosh Kumar	ASST. PROF.	14-05-2012	B.Tech, M.Tech	Regular
15	Smt T. Vineela	ASST. PROF.	03-06-2013	B.Tech, M.Tech	Regular
16	Sri V. Purna Chandra Reddy	ASST. PROF.	02-12-2014	B.Tech, M.Tech	Regular
17	Smt B. Radhika	ASST. PROF.	01-08-2015	B.Tech, M.Tech	Regular
18	Smt M. Deepthi	ASST. PROF.	05-04-2017	B.Tech, M.Tech	Regular
19	Sri B. Manikanth	ASST. PROF.	18-08-2015	B.Tech, M.Tech	Regular
20	Sri T. Vijaya Kumar	ASST. PROF.	18-08-2015	B.Tech, M.Tech	Regular
21	Sri Maram Srinivasa Rao	ASST. PROF.	04-09-2015	B.Tech, M.Tech	Regular
22	Sri B.V. Satish Kumar	ASST. PROF.	08-08-2016	B.Tech, M.Tech	Regular
23	Sri Mande Srinivasa Rao	ASST. PROF.	18-08-2015	B.Tech, M.Tech	Regular
24	Sri M. Seshiah	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
25	Sri NLSP Sai Ram	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
26	Smt Sk. Mastanbi	ASST. PROF.	07-12-2015	B.Tech, M.Tech	Regular
27	Ms K. Sandhya Rani	ASST. PROF.	18-01-2016	B.Tech, M.Tech	Regular
28	Ms T. Chaitanya Pavani	ASST. PROF.	18-01-2016	B.Tech, M.Tech	Regular
29	Sri K. Ramesh Babu	ASST. PROF.	18-01-2016	B.Tech, M.Tech	Regular
30	Smt K. Mrudula	ASST. PROF.	03-04-2016	B.Tech, M.Tech	Regular
31	Ms T. Shalini	ASST. PROF.	03-04-2016	B.Tech, M.Tech	Regular
32	Ms R. Tejaswini	ASST. PROF.	01-07-2016	B.Tech, M.Tech	Regular
33	Sri G. Amar Tej	ASST. PROF.	11-07-2016	B.Tech, M.Tech	Regular
34	Sri N. Sivaiah	ASST. PROF.	25-07-2016	B.Tech, M.Tech	Regular
35	Ms P. Vimala Gowri	ASST. PROF.	06-02-2017	B.Tech, M.Tech	Regular
36	Sri M. Venkatesh	ASST. PROF.	19-05-2017	B.Tech, M.Tech	Regular
37	G. Naga Jyothisree	ASST. PROF.	08-05-2017	B.Tech, M.Tech	Regular
38	Smt B. Saritha	ASST. PROF.	15-04-2017	B.Tech, M.Tech	Regular

PG Programme : M.Tech (VLSI & ES / DECS)					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)

1	Dr. B. Saidaiah	PROF.	08-05-2017	B.Tech, M.Tech, Ph.D	Regular
2	Sri P. Ammi Reddy	ASSOC. PROF.	06-10-2007	M.Tech, (Ph.D)	Regular
3	Sri S. Krishna Prasad	ASST. PROF.	30-05-2008	M.Tech	Regular
4	Smt M. Vasantha Lakshmi	ASST. PROF.	04-09-2015	B.Tech, M.Tech	Regular

Department : Information Technology

UG Programme : B.Tech

Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. A. Kalavathi	PROF.&HOD	01-06-2010	MCA, M.Tech, Ph.D	Regular
2	Sri A. Sudarsan Reddy	ASSOC. PROF.	02-07-2007	B.Tech, M.Tech	Regular
3	Smt T. Jaya Lakshmi	ASSOC. PROF.	03-06-2009	M.Sc., M.Tech, MBA, (Ph.D)	Regular
4	Sri R. Sudha Kishore	ASSOC. PROF.	07-06-2010	B.Tech, M.Tech, (Ph.D)	Regular
5	Smt M. Rajya Lakshmi	ASSOC. PROF.	26-10-2017	B.Tech, M.Tech	Regular
6	Smt Sk. Mulla Almas	ASST. PROF.	15-04-2011	B.Tech, M.Tech	Regular
7	Sri B. Rajesh	ASST. PROF.	12-09-2013	B.Tech, M.Tech	Regular
8	Smt B. Lakshmi Praveena	ASST. PROF.	18-09-2012	B.Tech, M.Tech	Regular
9	Sri Y. Rajesh	ASST. PROF.	02-12-2013	B.Tech, M.Tech	Regular
10	Sri B. Arun Kumar	ASST. PROF.	18-01-2016	B.Tech, M.Tech	Regular
11	Ms K. Devi Naga Sree	ASST. PROF.	18-01-2016	B.Tech, M.Tech	Regular
12	Ms. M. Priya Darsini	ASST. PROF.	02-06-2017	B.Tech, M.Tech	Regular

Department : Master of Computer Applications

PG Programme : MCA

Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
1	Dr. N. Koteswaramma	PROF.	15-09-2007	B.Sc, M.Sc, M.Phil, M.Tech, Ph.D	Regular
2	Sri T. Srinivasa Rao	ASSOC. PROF.	05-10-2007	B.Sc, M.Sc (Tech), M.Tech(Ph.D)	Regular
3	Smt L. Yuvana	ASST. PROF.	16-12-2015	B.Tech, M.Tech	Regular
4	Smt K. Lohita Lakshmi	ASST. PROF.	30-07-2012	B.Sc, MCA, M.Tech	Regular
5	Smt K. Sirisha	ASST. PROF.	01-08-2012	B.Sc, M.Sc, M.Tech	Regular
6	Smt R. Annapoorna	ASST. PROF.	24-08-2009	B.Sc, MCA	Regular

7	Smt Ch. Renuka Devi	ASST. PROF.	14-06-2014	B.Sc., MCA	Regular
8	Smt N. Malleswari	ASST. PROF.	02-12-2014	B.Sc., MCA	Regular
9	Sri R.B.D. Prasad	ASST. PROF.	01-01-2011	B.Sc., MCA, M.Tech	Regular
10	Smt D. Naga Lakshmi	ASST. PROF.	01-02-2016	B.Sc., MCA	Regular
11	Ms K. Hepsi	ASST. PROF.	05-04-2017	B.Sc., MCA	Regular
12	M. Venkata Lakshmi	ASST. PROF.	05-04-2017	B.Tech, M.Tech	Regular

Department : Science and Humanities					
UG Programme : B.Tech					
Sl. No.	Name of the Staff Member	Designation	Date of Joining	Qualifications	Nature of Association (Regular/ Contractual/ Adjunct)
	English				
1	Dr.M.V.Raghu Ram	PROF. & HOD	03-08-2007	B.Sc, M.A, M.Phil, Ph.D	Regular
2	Dr. Bh. Rajya Lakshmi	PROF.	24-08-2007	B.A, M.A, M.Phil, Ph.D	Regular
3	Dr. K. Pavan Kumar	ASSOC. PROF.	01-06-2017	B.A, M.A, M.Phil, Ph.D	Regular
4	Sri K. Sambasiva Rao	ASSOC. PROF.	09-06-2011	B.A, M.A, M.Phil, LL.B	Regular
5	Sri K. Suresh Babu	ASST. PROF.	01-06-2010	B.A, M.A, PGDTE	Regular
6	Sri U. Madhavaiah	ASST. PROF.	23-07-2014	B.Com, M.A, MBA	Regular
7	Smt K. Kiranmayi	ASST. PROF.	05-09-2011	B.A, M.A	Regular
8	Sri Y. Madhu Sudhana Rao	ASST. PROF.	01-08-2012	B.Com, M.A	Regular
9	Sri B. Joseph Fredrick Christenson	ASST. PROF.	06-10-2014	B.A, M.A	Regular
10	Sri R. Rohith	ASST. PROF.	09-02-2015	B.A, M.A, MAJM	Regular
11	Smt B. Padmasree	ASST. PROF.	16-06-2017	B.A, M.A, M.Phil	Regular
	Physics				
12	Dr. T. Vijaya Krishna	PROF.	24-08-2007	B.Sc, M.Sc, M.Phil, Ph.D	Regular
13	Dr. T. Madhu Mohan	ASSOC. PROF.	14-06-2012	B.Sc, M.Sc, M.Phil, Ph.D	Regular
14	Smt A. Srivani	ASST. PROF.	07-03-2013	B.Sc, M.Sc, M.Phil (Ph.D)	Regular
15	Sri N. Praveen Kumar	ASST. PROF.	01-08-2012	B.Sc, M.Sc, M.Tech	Regular
16	Sri K. Veera Reddy	ASST. PROF.	18-04-2011	B.Sc, M.Sc	Regular
17	Smt Ch. B. Annapurna Devi	ASST. PROF.	24-05-2017	B.Sc, M.Sc	Regular
18	Sri P. Suneel Kumar	ASST. PROF.	05-06-2017	B.Sc, M.Sc, M.Phil	Regular
	Chemistry				
19	Dr. T.L.M.V. Subba Rao	PROF.	02-06-2012	B.Sc, M.Sc, M.Phil, Ph.D	Regular
20	Sri V.V.N. Achari	ASST. PROF.	27-04-2011	B.Sc, M.Sc	Regular
21	Sri T. Suresh	ASST. PROF.	04-10-2010	B.Sc, M.Sc	Regular
22	Smt K. Lalitha	ASST. PROF.	10-09-2014	B.Sc, M.Sc, M.Phil, (Ph.D)	Regular
23	Smt J. Krishna Priya	ASST. PROF.	21-06-2017	B.Sc, M.Sc	Regular

24	Sri P. Naresh	ASST. PROF.	14-12-2015	B.Sc, M.Sc	Regular
	<u>Mathematics</u>				
25	Dr. J. Vijaya Kumar	PROF.	24-08-2007	B.Sc, M.Sc, M.Phil, Ph.D	Regular
26	Dr. C. Naga Ratnamaiah	PROF.	24-08-2009	B.Sc, M.Sc, M.Phil, Ph.D	Regular
27	Sri N. Siva Rama Krishna	ASST. PROF.	03-03-2008	B.Sc, M.Sc, M.Phil (Ph.D)	Regular
28	Sri Y. Prabhakara Rao	ASST. PROF.	09-09-2010	B.Sc, M.Sc, M.Phil	Regular
29	Sri Syed Beeban Basha	ASST. PROF.	15-05-2012	B.Sc, M.Sc, M.Phil, M.Tech (Ph.D)	Regular
30	Sri P. Prasannanjaneyulu	ASST. PROF.	06-06-2012	B.Sc, M.Sc, M.Phil	Regular
31	Sri Ch.Ram Prasad	ASST. PROF.	01-09-2014	B.Sc, M.Sc, M.Phil	Regular
32	Sri D. Bhasu Nirmal	ASST. PROF.	03-08-2016	B.Sc, M.Sc, B.Ed	Regular
33	Smt M. Sunitha Bharathi	ASST. PROF.	07-09-2014	B.Sc, M.Sc, M.Phil	Regular
34	Smt Ch. Radhika	ASST. PROF.	09-05-2014	B.Sc, M.Sc	Regular
35	Smt V. Krishna Kumari	ASST. PROF.	14-06-2014	B.Sc, M.Sc	Regular
36	Sri K. Lakshmi Narayana	ASST. PROF.	05-04-2017	B.Sc, M.Sc	Regular
37	Sri P. Hanu Kiran	ASST. PROF.	08-06-2017	B.A, M.Sc	Regular
38	Sri K. Rama Kishore	ASST. PROF.	19-05-2017	B.Sc, M.Sc	Regular
39	Sri B.S.K. Chaitanya	ASST. PROF.	05-06-2017	B.Sc, M.Sc	Regular
40	Sri L. Nancharaiah	ASST. PROF.	01-07-2017	B.Sc, M.Sc	Regular
	<u>ENV. SCIENCES</u>				
41	Smt J. Geetha Lalitha	ASST. PROF.	15-09-2014	B.Sc, M.Sc	Regular
42	Sri G. Rama Subba Rao	ASST. PROF.	11-09-2014	B.Sc, M.Sc	Regular
43	Smt B. Dhanya	ASST. PROF.	09-06-2014	B.Sc, M.Sc	Regular
	<u>MANAGEMENT STUDIES</u>				
44	Sri P. Guru Prasad	ASST. PROF.	30-10-2013	B.Com, M.Com, M.Phil, LLB, MBA, PGDFTM	Regular
45	Sri K. Lakshma Reddy	ASST. PROF.	25-01-2012	B.Com, MBA, M.Com	Regular
46	Leonard J Lambert	ASST. PROF.	12-05-2015	B.Com, M.B.A, M.A	Regular
47	Sri M. Bhanu Prakash	ASST. PROF.	01-08-2012	B.Com, MBA, PGDCA	Regular
48	Smt P. Naga Lakshmi	ASST. PROF.	14-05-2014	B.Com, M.Com	Regular
49	Smt B. Lalitha	ASST. PROF.	01-03-2015	B.Sc, M.Sc	Regular
	<u>LIBRARY SCIENCES</u>				
50	Sri N.V. Sai Krishna	Librarian	07-07-2007	B.L.I.Sc, M.L.I.Sc, M.Phil	Regular
51	Smt Ch. Madhavi	Asst. Librarian	01-06-2009	B.L.I.Sc, M.L.I.Sc, M.Phil	Regular
52	Sri V. Manavendra	Asst. Librarian	07-01-2016	B.L.I.Sc, M.L.I.Sc	Regular
	<u>PHYSICAL EDUCATION</u>				
53	Dr. N. Arun Kumar	Phy.Director	11-11-2010	B.A, B.P.Ed, M.A, M.P.Ed, Ph.D	Regular
54	Sri V. Janaradhana Reddy	Asst. Phy.Director	04-07-2014	B.P.Ed, M.P.Ed	Regular
55	Sri M. Giridhar	Asst. Phy.Director	01-09-2016	B.P.Ed, M.P.Ed	Regular

13. Admission Process:

13.1 Entrance / Admission Criteria: Through Entrance Examination (EAMCET)

13.2 Details of fee, as approved by State fee Committee (AFRC)for the institution : As follows

Fee Structure

Fee Structure for B.Tech	
Category A Seats (EAMCET Convenor Quota)	80,000.00
Fee Structure for M.Tech	
Category A Seats (Convenor Quota)	80,900.00
Fee Structure for MCA	
Category A Seats (ICET Convenor Quota)	50,000.00

14. Infrastructural Information:

Building Detail:

Particulars	Total Area Available
Total Built up area planned (sq.mts)	35000
Total Built up area ready (sq.mts)	31688
Total instructional area (Carpet Area) ready in (sq.mts)	15462
Total Administrative Area (Carpet Area) ready in (sq.mts)	2105
Total Amenities (Carpet Area) ready in (sq.mts)	7275

15.1 Classroom / Tutorial Room facilities

Instructional Area for the existing programmes

Particulars	Number of rooms		Carpet area of each room
	Requirement as per norms	Available in the institution	Required as per norms
Class Rooms	70	70	66 sq.mt

Tutorial Hall	18	18	33 sq.mt
Drawing Hall (*)	2	2	208.06 sq.mt
Computer Centre	1	1	175.4 sq.mt
Library	1	1	1160 sq.mt

15.2 Library Details:

- Support to students for self-learning activities

Table 15.2 : Library Details

a.	Carpet Area of Library (in m ²)	1160 sqm
b.	Reading Space (in m ²)	580 sqm
c.	Number of seats in reading space	250 seats
d.	Number of users (Issue Book) Per day (2016-2017)	175 users per day
e.	Number of users (Reading space) Per day (2015-2016)	150 users per day
f.	Timings: Working day	7.30 AM to 6.00 PM
	Timings: Weekend	7.30 AM to 5.00 PM
	Timings: Vacation	9.00 AM to 2.00 PM
g.	Number of library staff	11
h.	Number of library staff with degree in Library Mgmt	04
i.	Computerization for search, indexing, issue/return records	YES
j.	Bar coding used?	YES
k.	Library service on internet/intranet	YES
l.	INDEST/DELNET and other similar membership?	YES- DELNET, IEEE, ASME, ASCE

Number of Titles : **8835**

Number of Volumes : **57015**

15.3 Titles and volumes

Year	Number Of New Titles Added	Number Of New Editions Added	Number Of New Volumes Added
2016-2017 (till date)	845	240	4665
2015-2016	515	125	4600

2014-2015	325	650	4250
2013-2014	578	1100	5020
2012-2013	301	1275	3646
2011-2012	475	1710	5092

Table 15.4: Scholarly journal subscription

Year	No. of Technical Magazines/ Periodicals	No. of Total Technical Journals subscribed		Scholarly Journal Titles (in originals, reprints)
		In Hardcopy	In Softcopy	
2016-2017	186	156	30	85
2015-2016	154	120	34	56
2014-2015	95	60	35	0
2013-2014	52	32	20	0
2012-2013	67	45	22	0
2011-2012	62	40	22	0
2010-2011	58	40	18	0

Digital Library Services : **Yes**

Table 15.5: Digital Library

a.	Availability of Digital Library Contents	YES
	Number of Courses	13
	Number of e-books	2050
b.	Availability of Exclusive server	YES
c.	Availability over Intranet/Internet	YES
d.	Availability of exclusive space/room	YES Separate room with 34 systems
e.	Number of users per day	75

In tune with the current trend of increase in the soft resources of the Library as an efficient and green practice, the college has gone for establishing a well-furnished Digital Library and it is increasingly being used by faculty and students. Particularly the section on journals and magazines is used extensively. 34 Systems have been provided with the objective to make it as the Gateway to Academic Excellence in the Digital Age. The mission of the Digital Library is to provide an effective and efficient information infrastructure to the Central Library for providing access to the current and relevant, on-line resources, fostering an environment and culture which is conducive to advancing the usage of e-learning resources for enabling stake –holders to contribute in the global society.

15.6 Auditorium / Seminal Halls/ Am Phi: Institute has Open Auditorium of 620 Square Meter and Indoor Auditorium of 270 Square Meters and 8 Seminar Halls of 132 Square Meter each.

15.7 Cafeteria : Institute has Canteen of 620 Square Meter

15.8. Indoor Sports Facilities : Institute has Basket Ball Court, Chess, Carom, Badminton etc.,

15.9 Outdoor Sports Facilities : Institute has a large ground for outdoor games like cricket, Football, Athletic activities, Volley ball etc.,

15.10 Gymnasium Facilities : The institute has Gymnasium room for students

15.11 Facilities for disabled: Institute has ramp for disabled persons

16 Hostels:

16.1 Boys Hostel : Institute has one Boy's Hostel with total capacity of 500 students

16.2 Girls Hostel :Institute has one Girls Hostel with a total capacity of 550 students

17. Medical & Other Facilities at Hostel :Institute provide first aid kit at hostel.

17. Academic Sessions : As per JNTUK Academic Calendar

17.1 Examination system, year/ semester: Semester system as per University scheme

17.2 Period of Declaration of results : as per University scheme, Normally January and May for odd and even semester respectively.

18. Counselling / Monitoring

18.1. Career Counselling : For Career counselling a committee headed by Sri T.SrinivasaRao, TPO along with Head of Departments of all branches

19 Student Activity Body

19.1 Cultural Activities : Institute organize different cultural events like fresher function, annual function, Farewell function, Integration Walk, Balotsav and other cultural events like VIVA Fest

19.2 Sports Activities : Institute organizes annual sport meet VIVA FEST.

Institute also organizes inter class kabaddie, Volleyball, Badminton, Chess, Carom, Table Tennis etc.

19.3 Literary Activities : Literary activities like debate, essay writing, poetry writing are organized by literary committee of students.

19.4 Technical Activities / Tech Fest : Technical Seminar/ Invited lectures by eminent academicians are organised on regular basis

19.5 Industrial Visits/ Tours : The students are taken to visit various industrial units in nearby areas.

20. Name of the Information Officer for RTI: Dr M V Raghuram
Designation : HOD, S&H
Phone Number with STD Code : 8500450220
Email :mv.raghuram@vvit.net