

MINUTES OF 43 GOVERNING BODY MEETING

The following resolutions were made at the Governing Body meeting held on 12 Sep 2015 at 2 P.M in the Presidents Chambers, Gokaraju Rangaraju Institute of Engineering & Technology, Bachupally, Hyderabad.

The following members were present.

- | | |
|----------------------------|------------------------------------|
| 1. Dr. G. Ganga Raju | President |
| 2. Sri G.V.K.Ranga Raju | Vice-President |
| 3. Sri G. Rama Raju | Secretary |
| 4. Smt G.Vani | Member |
| 5. Dr. S. Devanesan | U.G.C Nominee |
| 6. Dr. M. Sundreshan | AICTE Nominee |
| 7. Sri A.Ravindra Babu | State Govt. Nominee |
| 8. Dr. A. Damodaram | University Nominee |
| 9. Sri V. Rajanna | Member |
| 10. Prof. V.S.Raju | Member |
| 11. Prof. P.S.Raju | Member |
| 12. Dr.S.V. Jaya Ram Kumar | Member |
| 13. Dr.S.Rama Murthy | Member |
| 14. Dr. Jandhyala N Murthy | Member Secretary |
| 15. Dr. T.C.Sarma | Coopted Member, Strategic planning |
| 16. Mr. V.Vijaya Rama Raju | Coopted Member, TEQIP Coordinator |

S.No	Agenda	Resolution
1	To confirm the minutes of the last Meeting of the Governing Body held on <u>31 Jan 2015</u> .	Minutes of the 42 Governing Body meeting on <u>31 Jan15</u> were ratified.
2	To report the action taken on the minutes of the last meeting of the Governing Body held on <u>31 Jan 2015</u>	The Action Taken Report was placed before the members and the same was approved.
3	To review the academic and other important activities and events in the College since the last meeting of the Governing Body Meeting held on 31 Jan 15.	Member Secretary informed about the past GB Members. As per the guidelines of world bank and TEQIP for good governance, new members are inducted in place of the following members. 1. Padmasri AV S Raju Nominated by Society

2. Sri M R K Raju Nominated by Society
 3. Dr. S.R.Parimi Academician
 4. Dr. R.T.Raju Industrialist
- Their services contributed were acknowledged.

Member Secretary informed the academic and other important activities of the institution.

S No	Activities & Events	Conducted	Attended
1	FDP'S	3	4
2	Guest Lectures	4	6
3	Workshops / Seminars/ Meetings	9	49
4	Paper presentation	--	11
5	National Conferences	1	1
6	International Conferences	1	2
7	Extra curricular activities	11	--
8	Training Programs	3	6
9	Ph.Ds awarded	5	

1. Mr.A.V.Sandeep Reddy, Asst. Professor, BME Dept.,attended a 5 day workshop on “Advances in Biomedical Engineering” in IIT Gowthathi under quality improvement program in Feb 2015.
2. Dr. Y. Vijayalata, Professor & HOD of IT Dept., acted as a resource person for an IEEE talk at Sridevi Womens College on 06 Feb 2015.
3. TCS organized a campus college run on 08 Feb 2015 at Gachibowli stadium. The run started at around 6.30 AM from stadium to TCS office. HOD, EEE and Mr.A.Vinaykumar participated along with IInd, IIIrd and IV year students of EEE. Final year student Mr.Rakesh won the 5K run.
4. EEE Dept conducted a seminar on “Higher

		<p>Education and Research in Canada” by Mr.N.Tirumala Rao, Director of Profile Project Management and Consultancy Service pvt ltd. B.Tech IV year students attended the seminar in block-2, seminar hall-2102 from 2.30PM to 4.00PM on 10 Feb 2015</p> <ol style="list-style-type: none"> 5. Dr Jandhyala N Murthy, Principal attended the Principals meeting at 4:00 pm at KMIT, Narayanguda on 13 Feb 2015. 6. CSE Dept conducted Xkernel (Project Expo, Paper presentations, workshop, HyJaCC++, Technical quiz etc) on 13 Feb 2015 7. Mrs. G.Karuna, Asst. Professor, CSE Dept., published a paper “A novel Approach for Information Preserving Shape Representation by using Hit-or-Miss operation” in an International Journal on Computing, Communications and Systems (IJCCS) on Feb 2015. 8. Dr. J.Sri Devi, Professor, EEE Dept., gave a guest lecture on “Computer Methods in Power Systems” at Lord’s Institute of Engineering and Technology, Hyderabad on 13 Feb 2015. 9. Mrs. N.Swetha, Mrs. D.L.Chaitanya and Mrs. V. HimaBindu, Faculty of ECE Dept., attended a workshop on “Emerging trends in Software Defined radio and Cognitive Radio Networks” at CBIT, Hyderabad on 13-14 Feb 2015. 10. BME Dpet organized Ruedo-2015 on 19 Feb 2015. 11. Dr Y R K Prasad, HOD of MBA gave a Guest Lecture at SLNS College, Bhongir on Project Analysis and Tools to Analyze the Projects to the MBA Final Year students on 20 Feb 2015.
--	--	--

		<p>12. Dr. J.Praveen, Professor & HOD, Dr.J.Sridevi Professor and Mr.V.Vijaya Ramaraju, Associate Professor of EEE Dept., attended a workshop on “Advanced Softwares on PowerSystems” at NIT, Warangal on 21-22 Feb 2015.</p> <p>13. A hands-on workshop on “Android Srint” is conducted by Google student community on Java + Android by Mr.V.V.S.Phani Ram in room no 2102 from 9.00AM to 4.00PM on 21 Feb 2015.</p> <p>14. Mrs. S.Radhika and Mrs.M.Rekha, Asst. Professors of EEE Dept., attended a training program for DC Drives Design by “Altert House and Testing” on 23 – 24 Feb 2015.</p> <p>15. Dr.J.Praveen, Professor & HOD and Mr.V.VijayaRamaraju, Associate Professor of EEE Dept. attended core1 and core2 training programs by NI systems India pvt ltd on 23-27 Feb 2015.</p> <p>16. Dr.J.Praveen, Professor & HOD and Mr.V.VijayaRamaraju, Associate Professor of EEE Dept. attended Training programme on labview core 01 and 02 at Hotel Royal Gardens, Hyderabad on 23-27 Feb 2015.</p> <p>17. Students of IT Department attended a placement talk by Mr. Anil Nayar on 23 Feb 2015.</p> <p>18. Mr. S. V. Appaji, Asst. Professor of IT Dept., attended UML Workshop conducted in JNTUH on 26 – 28 Feb 2015.</p> <p>19. Dr. D Indira, Professor of MBA Dept., attended a Guest Lecture on Employability Skills by Resource Person Mr Uday Shankar at GRIET on 27 Feb 2015</p> <p>20. Dr.P.V.S.Srinivas, Professor of CSE Dept., published a paper “Traffic Normalization Approach</p>
--	--	---

		<p>for Congestion Avoidance in Mobile Ad Hoc Network” in Journal IJCNS, Vol 25, Feb 2015.</p> <p>21. Dr.P.Vijaypal Reddy, Professor of CSE Dept., published a paper “Empirical evaluations using character and word N-grams on Authorship Attribution for Telugu text” in a Conference on “Intelligent Computing and Applications Advances in Intelligence Systems and Computing” volume 343, Feb2015,pp 613-623 – Springer.</p> <p>22. Students and Faculty of IT Department participated in “Data Structures” workshop under TEQIP – II conducted by Dr. Y. Vijayalata, HOD of IT in association with Being Zero on 02-03 Mar 2015.</p> <p>23. Mr Syed Sarfaz Nawaz and Mr A Vinay Kumar, Asst. Professor of of EEE Dept., attended a Three day photo voltaic training programme at Osmania University, Hyderabad on 02-04 Mar 2015.</p> <p>24. Mr. P. Murali Krishna had delivered lecture about Opportunities and Market trends of Biomedical Engineers in Europe on 03 Mar 2015 for III and IV year students.</p> <p>25. Dr. Y. Vijayalata, Professor & HOD of IT Dept., attended a IEEE Guest Lecture in Arora Bhongiri Engineering College on 05 Mar 2015</p> <p>26. Mr.K.Satish Kumar, HOD of BME was invited as a Judge for Paper presentations, Idea Presentations and poster presentations for “MEDITECH 2K15”, A 2 day workshop conducted by the department of Biomedical Engineering at Osmania University College of Engineering, OU, on 06 - 07 Mar 2015.</p> <p>27. Dr. Y. Vijayalata, Professor & HOD of IT Dept & Ms. D. Himabindu, Asst. Professor of IT Dept., and</p>
--	--	--

		<p>III B Tech (IT) students attended JNTUH Excite Program on 09 Mar 2015.</p> <p>28. Mr P. Gopala Krishna, Mr Y. J. Nagendra Kumar and Mrs D. Himabindu, Faculty of IT Dept., attended HYSEA Conference on 11 Mar 2015.</p> <p>29 Students of IT Department participated in IBNC CISCO Workshop conducted by Dr. Padmalaya Nayak on 11- 12 Mar 2015.</p> <p>30. Dr Jandhyala N Murthy, Principal, Dr A Sai Hanuman of DOE and Dr C Lavanya of Civil Engineering attended a workshop on “Quality Initiatives in Technical & Higher Educational Intuitions (in compliance with NBA & NAAC Accreditation)” at Engineering Staff College on 10- 12 Mar 2015.</p> <p>31. Mrs D. Himabindu of IT attended HYSEA Conference on 12 Mar 2015.</p> <p>32. Students of IT Department participated in IEEE young professionals events conducted by IEEE Hyderabad Section on 13 Mar 2015.</p> <p>33. Dr. Y. Vijayalata, HOD of IT Dept., attended a IEEE Guest Lecture in Arora Institute of Technology, Bandlaguda on 13 Mar 2015.</p> <p>34. Mechanical Dept conducted the 4th Annual International conference on Materials Processing and Charachterization ICMPC-15 on 14-15 March 15. Convenor Dr Swadesh Kumar Singh of Mech and his dedicated team have done well to bring out a second issue of International Journal on Materials Processing and Characterization through Elsevier.</p> <p>35. IT Dept conducted FDP on Data structures and algorithms behind auto suggest at GRIET on 14 Mar</p>
--	--	---

		<p>2015.</p> <p>36. Dr Y Vijayalata, HOD of IT Dept., conducted a 3 days' workshop on "Explore the Knowledge-Optimum Utilization of Advanced Open Office" for non-teaching Staff under TEQIP – II in association with SynchroServe Solutions on 16- 18 Mar 2015.</p> <p>37. III B Tech (BME) year students attended workshop on "Career Guidance" organized by JNTUH on 17 Mar 2015.</p> <p>38. Dr. Y. Vijayalata, HOD of IT Dept., attended an IEEE Guest Lecture in Stanley Engineering College for women on 19 Mar 2015.</p> <p>39. Dr. Y. Vijayalata, HOD of IT Dept., acted as a resource person in CBIT on 20 Mar 2015.</p> <p>40. Dr. N. Sunil Kumar, HOD of BT attended STTPCoordinators Workshop on Environmental Studies at IIT Bombay, Mumbai on Environmental Studies under Continuing Education & Quality Improvement Programme sponsored by MHRD on 23 - 27 Mar 2015.</p> <p>41. Dr.T. Padma, Professor of ECE Dept., organized blood donation camp in coordination of Indian Red Cross Society and Street Cause under NSS on 24 Mar 2015.</p> <p>42. ME Dept conducted a FDP on Additive manufacturing at GRIET on 25-27 Mar 2015</p> <p>43. Mr. M. Prem Kumar and Mr. P. Sri Ram Kumar, faculty of BME Dept., attended FDP on Entrepreneurship conducted by CED (Center for Entrepreneurship Development) from 26 Mar to 02 Apr 2015.</p> <p>44. Mr. P. Gopala Krishna and Mrs K. Archana, faculty</p>
--	--	--

		<p>of IT Dept., attended EDC one week program from 26-27 & 30-31 Mar 2015.</p> <p>45. III B Tech (IT) Students attended CRT program on 30 – 31 Mar 2015</p> <p>46. The students of II, III B Tech (BME) attended workshop on V-Enable during “PROMETHEAN 2015” in BVRIT in Mar 2015, Narsapur and won the 3 prize in “App development and rapid prototyping” events. The winners were P. Jahnavi, S. Manisha, S. Manvitha, B. Krishnaja, T. Manaswini, E. Prajwala.</p> <p>47. Mr. P. Sashidhar and Ms. E. Prajwala, III B Tech (BME) attended CRT programme, scheduled on 30 Mar to 07 Apr 2015.</p> <p>48. Mr. K Satish Kumar, HOD of BME Dept., along with the participants and representatives of MEDITECH 2k15, at OU in Mar 2015, have given a written petition to Mr. G. Kishore, Honorary Parliamentary secretary, Ministry of Health & Family Welfare, Govt. of Telangana to mandate recruitment Biomedical Engineers with a minimum qualification of B.Tech into Government Hospitals in the state of Telangana.</p> <p>49. III B Tech (IT) students attended CISCO workshop in Delhi</p> <p>50. EEE and ECE Depts organized “Scientific Forestep” on 08 Apr 2015.</p> <p>51. Mr Y. J. Nagendra Kumar and Mr P. K. Abhilash, faculty of IT Dept., attended oracle workforce development workshop at Oracle Corporation, Hyderabad on 10 - 11 Apr 2015.</p> <p>52. An Annual Cultural fest, called PULSE-15 was</p>
--	--	--

		<p>conducted on 18 Apr 15 with student convenors supervised by Dr J Preveen, DSA & HOD of EEE.</p> <p>53. Dr. Y. Vijayalata, HOD of IT Dept., attended conference organizing workshop at TCS conducted by IEEE India Council on 25 Apr 2015.</p> <p>54. Mrs. Veena Trivedi and Mrs K. Lakshmi Sushma, faculty of IT Dept., attended workshop on “Data Management and Analytics with Advance Tools” at ESCI, Hyderabad on 25 Apr 2015.</p> <p>55. Mr.Y. J. Nagendra Kumar, Mrs. Veena Trivedi, Mr. G. Vijendar Reddy, Mrs.T. N. P. Madhuri faculty of IT Dept., attended Teacher Effectiveness: Nurturing Well-Being organized at IIT Hyderabad on 1st and 2nd May 2015.</p> <p>56. D. HimaBindu attended JNTUH Excite Program on 2nd May 2015</p> <p>57. Dr. Padmalaya Nayak, Professor, IT Dept., attended Computer Networks Workshop at JNTUH from 4th to 9th May 2015.</p> <p>58. EEE staff attended workshop on “Effective Classroom Communication” in Model Classroom IT dept , presided by Dr.SubbaRaju on 19 May 2015.</p> <p>59. Dr Jandhyala N Murthy, Principal attended as member to examine the UGC proposed Choice-Based Credit System (CBCS) to be adopted by the University at JNTUH on 22 May 2015.</p> <p>60. Faculty of IT Department attended Design and Analysis of Algorithms Workshop by IIT Kharagpur from 25th – 30th May 2015.</p> <p>61. Dr. Chandra Sekhar Reddy, Professor of CSE Dept., participated in a workshop on “Design and Analysis</p>
--	--	--

		<p>of Algorithms” conducted by IITB on 25 - 30 May 2015</p> <p>62. Mr Srujan, Nikhil, Mr Harish, Mr Venkatesh of III B.Tech (CSE) students completed mini-project at “JNTUH-EXCITE Summer Product Engineering Workshop” from 28 May to 27 June 2015 for Academic Industry Interface and won Rs.20,000 cash prize for their project in competition among 75 teams from various colleges.</p> <p>63. Mrs. D. Dakshayani Himabindu, Asst.Professor of IT Dept., along with 3 students G. Narasimha Kiran, K. Mounika and K. Anusha attended JNTUH Excite product engineering camp 2015 in JNTUH from 28 May to 27 Jun 2015.</p> <p>64. Ms. Suhasini Goldameir.M, Faculty of BT Dept., attended an FDP Technical update workshop on “Recent Trends in “X-ray Diffraction Techniques” held at Dept of Physics Osmania University on 29 May to 30 May 2015</p> <p>65. Dr. P.V.S. Srinivas, Pofessor of CSE Dept., published a paper “Implementation of OSPF and CSPF protocols in Adhoc Networks” in an International Journal of Technology and Engineering Science (IJTES), June 2015.</p> <p>66. 4 Faculty of BT attended On-line STTP on Environmental Studies Workshop by IIT-Bombay from 02-12 Jun 2015.</p> <p>67. III B Tech (BT) 4Students attended an Internship programme at Telangana State Police Forensic Science Laboratories, Hyderabad on Biological Techniques in crime detection. 04 June to 02 Jul 2015</p>
--	--	--

	<p>68. GRIET conducted a FDP on Guide to a passionate teacher at GRIET on 29 Jun to 04 July 2015.</p> <p>69. Faculty of IT Department attended FDP on “Guide to a Passionate Teacher” under TEQIP-II from 29 Jun to 4 Jul 2015.</p> <p>70. Mr. V.Mallikarjuna Reddy, Associate Professor, Civil Engg. Dept. attended International Conference on Recent Trends in Engineering and Technology (ICRTET-2015) from July 2nd to July 4th at SNJB Engineering College, CHANDAWADA, Nashik Dt., and Maharashtra. Presented a paper titled "Comparative Study on the effect of Packing Factor on Workability and Mechanical properties of High Strength Self Compacting Concrete with different mineral admixtures".</p> <p>71 Mr.V Srinivasa Reddy, Associate Professor, Civil Engg. Mr. M V Seshagiri Rao, Professor & Ms. S Sushma (2015), “Feasibility Study on Bacterial Concrete as an Innovative Self-Crack Healing System”, Proceeding of "International Conference on Recent Trends in Engineering and Technology" (ICRTET2015), 02- 04 July, 2015 at SNJBs Late Sau K.B.Jain College of Engineering, Chandwad423101, INDIA. Conference Proceeding published by McGraw Hill Education ISBN-13:978-93-392-2290-1.</p> <p>72. Dr. N. Sunil Kumar, HOD of BT as Nodal Officer (Fin) attended the Vth Joint Review Meeting of TEQIP-II by SPFU, NPIU and World Bank on 07 July 2015 at COE, Osmania University.</p> <p>73. Mr Srujan Nikhil, Mr Harish, Mr Venkatesh of III</p>
--	---

		<p>B.Tech (CSE) students participated in “Hackathon” a Hackers Summit 2015 held at IIIT Hyderabad from 09 - 11 Jul 2015 and secure first position for their product exhibition among software employees and various engineering students participated at national level.</p> <p>74. Dr. N. Sunil Kumar, HOD of BT attended CII-Telangana Organised “World Youth Skills Day” at CII Green Business Centre, Hyderabad on 15 July 2015.</p> <p>75. CSE department conducted 15th Graduation Day on 20 Jul 2015 and invited Prof. D.N.Reddy, chairman RAC, DRDI, Newdelhi as a chief guest and Dr.T.K.K.Reddy, Rector, JNTUH as a guest of honour. Toppers of all branches were awarded with gold medals and all the graduates were awarded with certificates.</p> <p>76. Dr. N. Sunil Kumar, HOD of BT attended CII-Telangana Organised “Life Sciences & Healthcare Panel” 2015-16” at CII Office, Begumpet, Hyderabad on 26 July 2015.</p> <p>77. IV B. Tech EEE & IT students attended a workshop on ‘Employability’ conducted by TCS on 04.08.15.</p> <p>78. IEEE students of IT department attended TCS IEEE Computer society (Green IT talk) at Deccan Park on 4th August 2015.</p> <p>79. CSE department organized a guest lecture on 07/08/2015 for II year students on Oracle certification programs. Mr. Raja Das Gupta from Oracle University motivated students for certification programs.</p> <p>80. IEEE students of IT department attended AISYC IEEE India Council in Kerala from 7th to 9th August 2015.</p> <p>81. II year CSE students actively participated in App-development contest conducted under ISTE at</p>
--	--	---

		<p>GRIET on 8/8/15 and won third prize.</p> <p>82. Dr N. Sanjeev, Professor, Civil Engg. Dept., attended and conducted a two-day technical Training Workshop for practicing engineers of Govt/Public and Private sectors related to Construction held at Mumbai on 10-11 Aug 2015.</p> <p>83. EEE Department staff and IV B. Tech students participated in a workshop on "TIC2000MCU for real time control Applications" by Mr. Mahesh, Texas Instruments, conducted by EEE Dept. 11 - 12 Aug 15.</p> <p>84. Dr N Sanjeev, Professor, Civil Engg. Dept. attended as a Course Director Main and only Speaker) and the topic was "Construction Quality & Site Inspection". About 50 participants from all over India, in various capacities, participated and benefitted held at Delhi on 13 -14 Aug 2015.</p> <p>85. Mechanical Engg. conducted a guest lecture on CAD/CAM consulting by Smrutimaya Pattanaik business development head from "UDVAVISK TECHNOLOGIES Pvt.Ltd" Chennai on 17/8/15.</p> <p>86. IV B. Tech and M.Tech EEE students Participated in TCS Training classes conducted by GRIET placements department from 18-22 Aug 15.</p> <p>87. Mr. Ch.Mallikarjuna Rao, Associate Professor, CSE Dept. attended a work shop on "IT/ITES Jogrols and Big Data Anaalytics at JNTU Anapur, on 20/8/2015.</p> <p>88. EEE staff members attended a Faculty Development Program conducted by TCS in Block-1 seminar hall, on 20-21 Aug 15.</p> <p>89. EEE Department staff and IV B. Tech students Participated in National Conference on 'Innovations and Design Challenges in Electrical and Medical Electronics' organised by EEE Department coordinator R.Anil Kumar and BME Department Coordinator Mr.Sandeep on 21-22 Aug 15.</p> <p>90. B.Tech Third year IT students attended workshop on "Predictive Analysis with Rapid Miner" by CSI chapter Hyderabad section in association with IEEE student branch on 22nd August 2015.</p> <p>91. B.Tech Second year IT students attended workshop on "Data Structures and Algorithms behind Auto Suggest" in association with Being Zero conducted on 22nd August 2015.</p> <p>92. Mr. Syed sarfaraz Nawaz, Asst.Professor EEE attended a workshop on "Best practices in Teaching</p>
--	--	---

		<p>–Learning Methods and NBA Accreditation” at Gachibowli,Hyderabad on 24th to 26th Aug 15.</p> <p>93. Dr. N Sateesh, Professor, Mechanical Engg. Dept. attended workshop on best practices in Teaching-Learning Methods and NBA accreditation process from 24-26 Aug 2015.</p> <p>94. Dr. J.Sridevi, Professor, EEE dept. attended a one week training program on “Management Capacity Enhancement” at IIM Lucknow, Noida campus from 24-28th Aug 15.</p> <p>95. Mr. G. Kartik Asst. professor, Civil Engg. Dpet. attended a workshop on “Best Practices in Teaching – Learning Methods and NBA Accreditation Process “held during 24-26 Aug 2015 at Engineering Staff College of India.</p> <p>96. Dr. J.Praveen, Professor & HOD, EEE and Ms.M. Lohitha, Asst. Professor, EEE Dept. obtained a certificates for the successful completion of workshop on “Environmental Studies” conducted by IIT Bombay on 25th Aug.</p> <p>97. EEE Department staff and II,III,IV B.Tech students attended a guest lecture on ‘Power Electronics ’by Dr. Siva Kumar, Asst.Professor, IIT Hyderabad, conducted by EEE Department on 27.08.15.</p> <p>98. Ms.G.Karuna, Asst. Professor, CSE Dept., presented a paper “A survey of Image filters in Image Restoration” in a two day National Conference NCIS-2015 held at CBIT, Hyderabad during 26th to 27th August2015.</p> <p>99. IV B.Tech EEE students attended a One day aptitude Training program by Mr. Anil Nair conducted by Training and placement cell on 28 Aug 15.</p> <p>100.Dr. Y. Vijayalata acted as speaker for IEEE MGA program on Entrepreneurship and Internship conducted at TCS Deccan Park on 28th August 2015.</p> <p>101.Dr. C.Lavanya, Professor, Civil Engg. Dept., attended MDP on " Management Capacity Enhancement Programme for Administrators" held during 24-28 Aug 2014 at IIM Lucknow, Noida Campus, Noida.</p> <p>102.Indian Concrete Institute (ICI) student chapter of Gokaraju Rangaraju Institute of Engineering and Technology, which is known for its knowledge enhancing activities like field visit to industries, workshops has organized field visit to ACC READY MIX CONCRETE PLANT at Patancheru to B.Tech Civil Engineering 3rd year (section-C)</p>
--	--	--

students on 28/08/15. Two faculty members along with 29 students of Civil Engg. Dept. from 3rd year and 4 students from 2nd year were visited the plant. Faculty members Mr.V.Naresh Kumar and Mrs.P.sirisha attendee along with us.

103.Mechanical Engineering Dept. conducted a seminar on Gas Turbines and Steam Turbines by TURBO, IIT Director, Hyderabad on 31.08.15.

104.Mr. G. V. V. Satya narayana “Studies with blended pozzalonic concrete subjected to flexure”, Indian Concrete Institute Journal (ICJ) Issue Aug-2015, Volume 89, Issue 8, pp54-63

105.Mrs. G.L.Sumalata, Asst Professor, ECE Dept. published a paper titled “Optimization of 64-bit Multiplier using carry save adder and its DSP Application using Cadence” in IJARCCCE, Vol. 4, Issue 8 in Aug 15.

106.Mr. Revanth, Mr. M.Siva, Mr. Sai Kumar and Rajesh of IV B.Tech. CSE students received appreciation certificates from BUS-I Solutions. They developed a project for BUS-I Solutions under incubation center at GRIET.

107.The research projects sanctioned in the year 2015 are DST-SERB worth 53.81 lacs AR & DB worth 9.68 lacs, BRNS worth 37.953 lacs & MSME worth 33.14 lacs.

108.Currently we have research projects from DST-SERB worth 67.81 lacs, AICTE worth 17.70 lacs, UGC worth 15.65 lacs, AR & DB worth 9.68 lacs, BRNS worth 37.953 lacs & MSME worth 52.77 lacs.

109. 252 students are placed in TCS and 16 are placed in Deloitte in September 15.

S.No	Course	TCS	Deloitte
1	EEE	35	4
2	ME	25	
3	ECE	79	10
4	CSE	53	1
5	IT	26	1
6	CE	14	
7	BME	1	
8	BT	2	
9	MCA	5	
10	M.Tech	12	
Total		252	16

		<p><u>Ph.Ds awarded:</u></p> <ol style="list-style-type: none"> 1. Mrs. V.N.Rama Devi, Asst. Professor, H & BS Dept., awarded Ph.D degree with specialization Queueing Models from Acharya Nagarjuna University on 21/02/2015. 2. Mr. L. Jayahari, Associate Professor, Mechanical Engg. Dept., awarded Ph.D degree with specialization Sheet Metal Forming from JNTUH on 03/07/2015. 3. Mr. V. Srinivasa Reddy, Associate Professor, Civil Engg. Dept., awarded Ph.D degree with specialization Civil Engineering from JNTUH on 08/07/2015. 4. Mrs. C. Lavanya, Asst. Professor, Civil Engg. Dept., awarded Ph.D degree with specialization Civil Engineering from JNTUH on 20/07/2015. 5. Mr. R. Raman Goud, Associate Professor, Mechanical Engg. Dept., awarded Ph.D degree with specialization Sheet Metal Forming from JNTUH on 17/08/2015. <p>GRIET Annual Report for 2014-15 was presented and members appreciated the effort.</p> <p>It was recommended that</p> <ul style="list-style-type: none"> ➤ more guest lectures to be conducted. ➤ BOS may explore one credit industry driven courses. ➤ All faculty with PhD should apply for at least for one project ➤ Civil dept. to be involved in college civil works
4	To review the budget for 2015-16	<p>Member Secretary presented the proposals of budget for the year 2015-16 was reviewed and ratified.</p> <p>The budget for 2015-16 was placed before the</p>

members

S.No	Item	Budget (Lakhs)	Actual (Lakhs)
1	Salaries	2150	889
2	Contract Labour	310	230
3	Furniture & Fixtures	50	8
4	Buildings Maintenance	200	44.76
5	Library	20	13.16
6	Transport	150	55.45
7	Equipment - Permanent	400	114.27
8	R & D	50	20
9	Amenities	100	30.28
10	Students / Staff (Extra & Co curricular activities)	50	10.17
11	Staff Welfare	50	20.23
12	Landscaping	50	0
13	Construction /Hostels / Staff quarters	300	0
14	Others	200	73.34
Total		4080	1508.66

The problem of non-receipt of fee reimbursement was in highlighted. As it is beyond the preview of the board, it was opined that financial discipline may be exercised in spending.

5	Staff appointments made since the last meeting of the Governing Body.	<p>The list of staff members appointed after the last meeting was placed before the members and the same was approved.</p> <p style="text-align: center;"><u>Teaching Staff</u></p> <table border="1" data-bbox="837 338 1511 1957"> <thead> <tr> <th>S. No</th> <th>Name</th> <th>Dept</th> <th>Designation</th> <th>Qualification</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Dr. Ch. Usha Kumari</td> <td>ECE</td> <td>Professor</td> <td>Ph.D</td> </tr> <tr> <td>2</td> <td>Dr. P. Chandra Sekhar Reddy</td> <td>CSE</td> <td>Professor</td> <td>Ph.D</td> </tr> <tr> <td>3</td> <td>Dr. C.R.Venkateswara Rao</td> <td>BS</td> <td>Professor</td> <td>Ph.D</td> </tr> <tr> <td>4</td> <td>Dr. G.Patrick</td> <td>BS</td> <td>Professor</td> <td>Ph.D</td> </tr> <tr> <td>5</td> <td>Dr. G Srinivas Bapiraju</td> <td>BS</td> <td>Professor</td> <td>Ph.D</td> </tr> <tr> <td>6</td> <td>Mr.S.Surendarnath</td> <td>ME</td> <td>Associate Professor</td> <td>Ph.D</td> </tr> <tr> <td>7</td> <td>Ms. G.Swapna</td> <td>BS</td> <td>Asst. Prof</td> <td>Ph.D</td> </tr> <tr> <td>8</td> <td>Mr. K.Venkateswarlu</td> <td>ME</td> <td>Associate Prof.</td> <td>M.Tech</td> </tr> <tr> <td>9</td> <td>Mr. T.Srikanth</td> <td>CE</td> <td>Associate Prof.</td> <td>M.Tech</td> </tr> <tr> <td>10</td> <td>Ms. M.Lohita</td> <td>EEE</td> <td>Asst. Prof.</td> <td>M.Tech</td> </tr> <tr> <td>11</td> <td>Mr. K.Ravi Kumar</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>12</td> <td>Mr. M.Prabhuteja</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>13</td> <td>Mr. J.Pavanu Sai</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>14</td> <td>Mr. Damodara Rao Maganti</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>15</td> <td>Mr. P.Praveen</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>16</td> <td>Mr. P. Raja Sekar</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>17</td> <td>Mr.D.Suresh Kumar</td> <td>ME</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>18</td> <td>Ms. K.Sravani</td> <td>ECE</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>19</td> <td>Ms.Pallavi Dilip Sathawane</td> <td>ECE</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>20</td> <td>Mr. G. Naga Raju</td> <td>ECE</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> <tr> <td>21</td> <td>Ms. Meera G</td> <td>ECE</td> <td>Asst. Prof</td> <td>M.Tech</td> </tr> </tbody> </table>	S. No	Name	Dept	Designation	Qualification	1	Dr. Ch. Usha Kumari	ECE	Professor	Ph.D	2	Dr. P. Chandra Sekhar Reddy	CSE	Professor	Ph.D	3	Dr. C.R.Venkateswara Rao	BS	Professor	Ph.D	4	Dr. G.Patrick	BS	Professor	Ph.D	5	Dr. G Srinivas Bapiraju	BS	Professor	Ph.D	6	Mr.S.Surendarnath	ME	Associate Professor	Ph.D	7	Ms. G.Swapna	BS	Asst. Prof	Ph.D	8	Mr. K.Venkateswarlu	ME	Associate Prof.	M.Tech	9	Mr. T.Srikanth	CE	Associate Prof.	M.Tech	10	Ms. M.Lohita	EEE	Asst. Prof.	M.Tech	11	Mr. K.Ravi Kumar	ME	Asst. Prof	M.Tech	12	Mr. M.Prabhuteja	ME	Asst. Prof	M.Tech	13	Mr. J.Pavanu Sai	ME	Asst. Prof	M.Tech	14	Mr. Damodara Rao Maganti	ME	Asst. Prof	M.Tech	15	Mr. P.Praveen	ME	Asst. Prof	M.Tech	16	Mr. P. Raja Sekar	ME	Asst. Prof	M.Tech	17	Mr.D.Suresh Kumar	ME	Asst. Prof	M.Tech	18	Ms. K.Sravani	ECE	Asst. Prof	M.Tech	19	Ms.Pallavi Dilip Sathawane	ECE	Asst. Prof	M.Tech	20	Mr. G. Naga Raju	ECE	Asst. Prof	M.Tech	21	Ms. Meera G	ECE	Asst. Prof	M.Tech
S. No	Name	Dept	Designation	Qualification																																																																																																												
1	Dr. Ch. Usha Kumari	ECE	Professor	Ph.D																																																																																																												
2	Dr. P. Chandra Sekhar Reddy	CSE	Professor	Ph.D																																																																																																												
3	Dr. C.R.Venkateswara Rao	BS	Professor	Ph.D																																																																																																												
4	Dr. G.Patrick	BS	Professor	Ph.D																																																																																																												
5	Dr. G Srinivas Bapiraju	BS	Professor	Ph.D																																																																																																												
6	Mr.S.Surendarnath	ME	Associate Professor	Ph.D																																																																																																												
7	Ms. G.Swapna	BS	Asst. Prof	Ph.D																																																																																																												
8	Mr. K.Venkateswarlu	ME	Associate Prof.	M.Tech																																																																																																												
9	Mr. T.Srikanth	CE	Associate Prof.	M.Tech																																																																																																												
10	Ms. M.Lohita	EEE	Asst. Prof.	M.Tech																																																																																																												
11	Mr. K.Ravi Kumar	ME	Asst. Prof	M.Tech																																																																																																												
12	Mr. M.Prabhuteja	ME	Asst. Prof	M.Tech																																																																																																												
13	Mr. J.Pavanu Sai	ME	Asst. Prof	M.Tech																																																																																																												
14	Mr. Damodara Rao Maganti	ME	Asst. Prof	M.Tech																																																																																																												
15	Mr. P.Praveen	ME	Asst. Prof	M.Tech																																																																																																												
16	Mr. P. Raja Sekar	ME	Asst. Prof	M.Tech																																																																																																												
17	Mr.D.Suresh Kumar	ME	Asst. Prof	M.Tech																																																																																																												
18	Ms. K.Sravani	ECE	Asst. Prof	M.Tech																																																																																																												
19	Ms.Pallavi Dilip Sathawane	ECE	Asst. Prof	M.Tech																																																																																																												
20	Mr. G. Naga Raju	ECE	Asst. Prof	M.Tech																																																																																																												
21	Ms. Meera G	ECE	Asst. Prof	M.Tech																																																																																																												

		22	Ms. K.Sarvani	ECE	Asst. Prof	M.Tech
		23	Ms. G. Bindu Madhavi`	ECE	Asst. Prof	M.Tech
		24	G Pradeep Reddy	ECE	Asst. Prof	M.Tech
		25	Ms.N Anjani Devi	ECE	Asst. Prof	M.Tech
		26	Ms. B.Vijaya Kumari	ECE	Asst. Prof	M.Tech
		27	Mr. P Sampathkrishna Reddy	ECE	Asst. Prof	M.Tech
		28	K Sowmya Priya	CSE	Asst. Prof	M.Tech
		29	G Santhosh Kumar	CSE	Asst. Prof	M.Tech
		30	Ms. Ch.Sruthi	CSE	Asst. Prof	M.Tech
		31	Ms. Y.Priyanka	CSE	Asst. Prof	M.Tech
		32	Mr. P.Vinod Kumar	CSE	Asst. Prof	M.Tech
		33	Ms. P.Jyothi	CSE	Asst. Prof	M.Tech
		34	Mr. A.V.Phani Kumar Reddy	CSE	Asst. Prof	M.Tech
		35	Mr. Y.Manoj Kumar	CSE	Asst. Prof	M.Tech
		36	Mr. N. Vijay Kumar	CSE	Asst. Prof	M.Tech
		37	Ms. A.Sowmya	CSE	Asst. Prof	M.Tech
		38	Ms. G.Sowmya	CSE	Asst. Prof	M.Tech
		39	Ms. V.Keerthi	CSE	Asst. Prof	M.Tech
		40	Ms. K.Sirisha	CSE	Asst. Prof	M.Tech
		41	Srujana Paturi	CSE	Asst. Prof	M.Tech
		42	Ms. G.Lalitha	CSE	Asst. Prof	M.Tech
		43	Mr. M.Sridhar	CSE	Asst. Prof	M.Tech
		44	Ms. C. Bharathi Priya	CSE	Asst. Prof	M.Tech
		45	Ms. Pallavi Shree	IT	Asst. Prof	M.Tech
		46	Ms K Sangeetha Supriya	IT	Asst. Prof	M.Tech

47	Ms. Sri Lakshmi Sravya M	CE	Asst. Prof	M.Tech
48	Ms. J Cici Jennifer Raj	CE	Asst. Prof	ME
49	Ms. Y.Jahnavi	CE	Asst. Prof	M.Tech
50	Ms. T.Madhuri	CE	Asst. Prof	M.Tech
51	Mr. V.Naresh Kumar Varma	CE	Asst. Prof	M.Tech
52	Mr. Bharat Prakke	CE	Asst. Prof	M.Tech
53	Mr. Vandanapu Swamy Nadh	CE	Asst. Prof	M.Tech
54	Mr. S. Ajay Kumar	CE	Asst. Prof	M.Tech
55	Ms. Indira Priyadarshini C	BT	Asst. Prof	M.Tech
56	Ms. Kanuparthi Venkata Sarada	BT	Asst. Prof	M.Tech
57	Mr. D.Rohit Kumar	BT	Asst. Prof	M.Tech
58	Ms. V.Vara Lakshmi	BT	Asst. Prof	M.Tech
59	Ms. L. Vinita Kamali	BT	Asst. Prof	M.Tech
60	Ms. M.Amudha	BT	Asst. Prof	M.Tech
61	Mr. A Sri Hari	BS	Asst. Prof	M.Sc
62	Ms. G. Saimatha	BS	Asst. Prof	M.Sc
63	Mr. V.Vinay Kumar	BS	Asst. Prof	M.Sc
64	Ms. M.Pushpalatha	BS	Asst. Prof	M.A.
65	Ms. K.Sandhya Rani	BS	Asst. Prof	M.Sc.,
66	Ms. O Madhulika	BS	Asst. Prof	M.Sc
67	Dr. E.Hariprasad	BS	Asst. Prof	Ph.D
68	Mr. V. Siva Rama Krishna Reddy	BS	Asst. Prof	M.SC
69	Ms. Sethu Joyce Rajini	BS	Asst. Prof	M.A., M.Phil
70	Mr. P Murali Krishna	MB A	Asst. Prof	MBA (MIS)

Non Teaching Staff

		<table border="1"> <thead> <tr> <th>S.No</th> <th>Name</th> <th>Dept</th> <th>Designation</th> <th>Qualification</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Mr. Y.Butchi Raju</td> <td>Admin</td> <td>Community Radio station Manager</td> <td>MBA</td> </tr> <tr> <td>2</td> <td>Mr. B. Vasu</td> <td>Admin</td> <td>Jr. Accountant</td> <td>MBA</td> </tr> <tr> <td>3</td> <td>Mr. B.Vijay Kumar</td> <td>Admin</td> <td>Office Asst</td> <td>B.Com</td> </tr> <tr> <td>4</td> <td>Mr. R.Subramanyam Raju</td> <td>Admin</td> <td>Accounts List</td> <td>B.Com</td> </tr> <tr> <td>5</td> <td>Mr. S.Venu</td> <td>CSE</td> <td>Lab Asst.</td> <td>B.Tech</td> </tr> <tr> <td>6</td> <td>Mr. B.Venkata Ramana</td> <td>CSE</td> <td>System Admin</td> <td>BA</td> </tr> <tr> <td>7</td> <td>Mr. M.Soma Sekhar</td> <td>BS</td> <td>Lab Asst</td> <td>B.Tech</td> </tr> <tr> <td>8</td> <td>Mr. Ch. Satya Venu Gopala Rao</td> <td>BS</td> <td>Lab Asst</td> <td>Diploma (ME)</td> </tr> <tr> <td>9</td> <td>Ms. S. Meena</td> <td>BS</td> <td>Lab Asst</td> <td>B.Sc</td> </tr> <tr> <td>10</td> <td>Ms. M.V.Subhashini</td> <td>CE</td> <td>Lab Asst</td> <td>M.Sc</td> </tr> </tbody> </table> <p>Department wise faculty strength was reviewed which satisfied the faculty / student ratios as per the norms. Members appreciated the effort to increase the strength of Ph.Ds & Professors.</p> <p>Members reviewed the process of how teachers are groomed and desired that induction process to be more stringent and the cases of attitudinal or teaching skill deficiency should be weeded out following procedures, remembering the dictum that “good teachers are costly, but bad teachers will cost more”.</p>	S.No	Name	Dept	Designation	Qualification	1	Mr. Y.Butchi Raju	Admin	Community Radio station Manager	MBA	2	Mr. B. Vasu	Admin	Jr. Accountant	MBA	3	Mr. B.Vijay Kumar	Admin	Office Asst	B.Com	4	Mr. R.Subramanyam Raju	Admin	Accounts List	B.Com	5	Mr. S.Venu	CSE	Lab Asst.	B.Tech	6	Mr. B.Venkata Ramana	CSE	System Admin	BA	7	Mr. M.Soma Sekhar	BS	Lab Asst	B.Tech	8	Mr. Ch. Satya Venu Gopala Rao	BS	Lab Asst	Diploma (ME)	9	Ms. S. Meena	BS	Lab Asst	B.Sc	10	Ms. M.V.Subhashini	CE	Lab Asst	M.Sc
S.No	Name	Dept	Designation	Qualification																																																					
1	Mr. Y.Butchi Raju	Admin	Community Radio station Manager	MBA																																																					
2	Mr. B. Vasu	Admin	Jr. Accountant	MBA																																																					
3	Mr. B.Vijay Kumar	Admin	Office Asst	B.Com																																																					
4	Mr. R.Subramanyam Raju	Admin	Accounts List	B.Com																																																					
5	Mr. S.Venu	CSE	Lab Asst.	B.Tech																																																					
6	Mr. B.Venkata Ramana	CSE	System Admin	BA																																																					
7	Mr. M.Soma Sekhar	BS	Lab Asst	B.Tech																																																					
8	Mr. Ch. Satya Venu Gopala Rao	BS	Lab Asst	Diploma (ME)																																																					
9	Ms. S. Meena	BS	Lab Asst	B.Sc																																																					
10	Ms. M.V.Subhashini	CE	Lab Asst	M.Sc																																																					
6	Staff who left the institution since the last meeting of the Governing Body.	<p>The list of staff members left after the last meeting was placed before the members and the same was approved.</p> <table border="1"> <thead> <tr> <th>S.No</th> <th>Name of the Staff Member</th> <th>Qualification</th> <th>Designation</th> <th>Dept</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Dr.Adapa Rama Rao</td> <td>Ph.D</td> <td>Professor</td> <td>ME</td> </tr> </tbody> </table>	S.No	Name of the Staff Member	Qualification	Designation	Dept	1	Dr.Adapa Rama Rao	Ph.D	Professor	ME																																													
S.No	Name of the Staff Member	Qualification	Designation	Dept																																																					
1	Dr.Adapa Rama Rao	Ph.D	Professor	ME																																																					

		2	Dr.R.Ganes h	Ph.D	Associate Prof.	ME
		3	Mr. D.Rohan	M.Tech	Asst. Prof.	EEE
		4	Mr.P.Sriniv as	M.Tech	Asst. Prof.	ME
		5	Mr. Santosh M Salunkhe	M.Tech	Asst. Prof.	ME
		6	Mr. Lin Prakash P S	M.Tech	Asst. Prof.	ME
		7	Mr. Aditya D Deole	M.Tech	Asst. Prof.	ME
		8	Mr. L.Kiran Kumar	MS	Asst. Prof.	ME
		9	Ms. M.Manjush a	M.Tech	Asst. Prof.	ECE
		10	Ms. R.Anuradh a	M.Tech	Asst. Prof.	CSE
		11	Mr.K.Guru bau	M.Tech	Asst. Prof.	CSE
		12	K Poonitha Reddy	M.Tech	Asst. Prof.	CE
		13	Ayona Nair	M.Tech	Asst. Prof.	CE
		14	Mr. N.K.Mohan ty	M.Sc, M.Tech	Asst. Prof.	BS
		15	Mr. G.V.K. Madhav	M.Sc	Asst. Prof.	BS
		16	Mr. B.Uma Maheshwar Rao	M.Sc., M.Phil	Asst. Prof.	BS
		17	Ms. R Sharadha	M.Sc	Asst. Prof.	BS
		18	Mr. V.Anand	MCA	Asst. Prof.	MCA
7	Review of Civil Works	<ul style="list-style-type: none"> ➤ Member Secretary informed progress of Lift facility in Block 1 and 2 and informed that the work shall be taken up for Blocks 3 and 4. ➤ Facilities such as ramps and railings to assist the physical challenged at entrance steps and in specific toilets to be planned and executed at the earliest.				

		<ul style="list-style-type: none"> ➤ The reroofing of the sheds near the main gate and fitment of other amenities like false roofing, A/Cs, toilets so that they can be used as independent examination and seminar halls is approved. To be completed by December 15. ➤ The examination branch to be revamped with security grills and toilet services is also approved.
8	Review of perspective planning	<ul style="list-style-type: none"> ➤ Member Secretary informed that NBA (Tier 1) process for B.Tech (Civil Engineering) & M.Tech (DFM & Power Electronics). Self-Assessment Report (SAR) was submitted on 03/08/15 and the inspection is due in Nov 15. It was informed that the Five B.Tech (EEE, ME, ECE, CSE & IT) programmes whose accreditation is valid till July 2016 shall go for next accreditation in March 16. Also other M.Tech programmes shall be considered after that. ➤ Co-opted Member Dr. T.C.Sarma informed about the Strategic Planning for 2015-20. <ul style="list-style-type: none"> <li style="text-align: center;"><u>Strategic Planning: 2015-20</u> • The technological growth is beyond expectations to cater to the rapidly growing society. The engineering educational system needs to be designed for quick response times to match the speed of the growth. In order to match the society requirements, industries are utilizing the global resources and therefore the top performing engineering and management educational institutes must set their goals to serve the global society and hence the need for a well-planned strategic plan along with a correction mechanism to achieve the goals. The plan also aims to meet the expectations from all the stake holders and achieve appreciable levels of satisfaction among students, faculty, parents and the employers with appropriate feedback mechanisms built into the system. • The major thrust of the Strategic Plan will be to achieve calibrated improvement in the quality of technical education that is imparted in line with the Vision and Mission of the Institute utilizing the core strengths of excellent infrastructure, talented student and teacher community and a deeply committed management to suit the

emerging opportunities.

Vision & Mission

Vision

To be among the best of the institutions for engineers and technologists with attitudes, skills and knowledge and to become an epicenter of creative solutions.

Mission

To achieve and impart quality education with an emphasis on practical skills and social relevance.

Core Values

- **Excellence** : Continually strive for achieving the highest standards in education and research
- **Integrity** : Sustain an atmosphere of honesty, openness, and transparency in all dealings
- **Innovation** : Promote a culture of curiosity and reward originality of thought and action
- **Entrepreneurship** : Promote and support entrepreneurial spirit among students
- **Leadership** : Develop industry leaders with the ability to find creative solutions to problems
- **Sustainability** : Conduct research that addresses critical global challenges Promote public awareness of the issues involved
- **Service to the Nation**: Utilize technology for the growth of national wealth

Goals

1. To produce skilled engineering professionals to fulfill the technological requirements of the industry & society globally.

Strategies:

- a) The key stake holders of teaching & learning process are exposed to best teaching methods, design approaches, current design tools, project management tools and the industrial development environment.
- b) All the processes in the teaching and learning are updated as per the technological developments, national policies and the changing needs of the industry.

		<p>c) The knowledge seekers are exposed to all the professional skills that are necessary to enable them to be industry ready, so that the industry need not invest on them further.</p> <p>2. To create professionals with research attitudes in all the core areas of engineering and management to produce innovative solutions for the development of the society.</p> <p><u>Strategies:</u></p> <p>a) Continuous upgrade of research & development facilities as per the current trends in collaboration with experts, from Industry as well as academia, for sustainable growth.</p> <p>b) The knowledge seekers are exposed to the research methodologies, current research, and transformation of its applications to the society.</p> <p>c) Continuous research by the faculty, within the frame work of National/International research foundations, NGOS and Industries to keep the institute in active research.</p> <p>d) Promotion of competency and Rewarding of Excellency are part of institute environment.</p> <p>3. To enable the students to mature to be responsible humans and responsible citizens through integrated character development with deep awareness to ethics, skill and leadership qualities with environmental awareness for the improvement of the society.</p> <p><u>Strategies:</u></p> <p>a) Provide a well rounded collegiate experience to the students with appropriate time and facilities for healthy co-curricular and extra-curricular activities.</p> <p>b) Help the students to develop their value systems with a balanced actions Inculcate a sense of environmental responsibility and sustainable development</p> <p>c) Emphasize the need to realize the importance of development of society.</p> <p>4. To provide the student with equitable and affordable technical education of the best quality for the benefit of all the sections of the society.</p>
--	--	---

		<p><u>Strategies:</u></p> <ul style="list-style-type: none"> a) Provide equal opportunities to the students from all the sections of the society in a transparent manner. b) Provide financial assistance to the needy students to make the professional education affordable to the deserving. c) Introduce special hand holding measures to the students requiring additional attention. <p>5. To be one of the best institutions offering technological education to suite the current societal needs while achieving the appropriate accreditation standards for global recognition and sustainability for working with the global institutions.</p> <p><u>Strategies:</u></p> <ul style="list-style-type: none"> a) Frequent reviews and updates to the structure of the courses to suite the emerging technological specializations and the changing needs of the industry so as to produce industry ready engineers. b) Recruit the faculty suiting the institute requirements, motivate and develop them to be high caliber engineering professional teachers. c) Continuously update the standards and methodologies to cater to the national and international accreditation processes for all the programs of the institute to create path for working with international institutions. <p>➤ It was suggested that proactive steps may be taken to establish mutually beneficial schemes with global institutions.</p> <p style="text-align: center;"><u>Feedback from stake holders</u></p> <p><u>Feedback System</u></p> <ul style="list-style-type: none"> • Student Feedback Form • Supporting Staff Feedback Form • Non-Teaching (technical) Staff Feedback Form • Faculty Feedback Form • Parents Feedback Form • Alumni Feedback Form • Industry Feedback Form • Principal's Performance Evaluation Form
--	--	--

		<p>360⁰ feedback on Principal was reviewed</p> <table border="1" data-bbox="813 268 1537 531"> <thead> <tr> <th>S. No.</th> <th>Statement</th> <th>Satisfaction Index</th> <th>Interpretation</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Principal has got good communication skills</td> <td>4.90</td> <td>Very High</td> </tr> <tr> <td>2</td> <td>Principal is a difference maker</td> <td>4.51</td> <td>Very High</td> </tr> <tr> <td>3</td> <td>Principal manages by walking around</td> <td>4.24</td> <td>Very High</td> </tr> <tr> <td>4</td> <td>Principal cares about students and staff</td> <td>4.41</td> <td>Very High</td> </tr> <tr> <td>5</td> <td>Principal provides effective instructional leadership</td> <td>4.53</td> <td>Very High</td> </tr> </tbody> </table> <p>Members congratulated and asked principal to keep up the good performance</p> <ul style="list-style-type: none"> ➤ The academic regulations and curriculum of GR11 is revised by GR14 regulations for 2014-15 and the same was revised again as GR15 for programs from 2015-16 by the Academic Council. The highlight of GR15 is Choice Based Credit System (CBCS). Members satisfied with the process.	S. No.	Statement	Satisfaction Index	Interpretation	1	Principal has got good communication skills	4.90	Very High	2	Principal is a difference maker	4.51	Very High	3	Principal manages by walking around	4.24	Very High	4	Principal cares about students and staff	4.41	Very High	5	Principal provides effective instructional leadership	4.53	Very High
S. No.	Statement	Satisfaction Index	Interpretation																							
1	Principal has got good communication skills	4.90	Very High																							
2	Principal is a difference maker	4.51	Very High																							
3	Principal manages by walking around	4.24	Very High																							
4	Principal cares about students and staff	4.41	Very High																							
5	Principal provides effective instructional leadership	4.53	Very High																							
9	Review of TEQIP-II grant utilization	<p>Member Secretary informed timely submission of returns, action plan is limited to 197 lacks for all activities like procurement, FDP, and Seminars & Workshops are conducted as per TNA. Members approved the following program / expenditures.</p> <ol style="list-style-type: none"> 1) Dr. J. Praveen, HOD, Professor, Dr. J. Sridevi, Professor and Mr. V. Vijaya Rama Raju, Associate Professor from the department of Electrical and Electronics Engineering Department duly recommended by the GRIET selection committee for grant of total expenses (Registration, TA/Da etc) amounting Rs: 9,900/- under TEQIP-II to attend a training program on “Advanced Software for Power System Simulation” on 21-22th Feb 2015 at NIT Warangal. 2) Dr. J. Praveen, HOD, Professor and Mr. V. Vijaya Rama Raju, Associate Professor from the department of Electrical and Electronics Engineering Department duly recommended by the GRIET selection committee for grant of total																								

		<p>expenses (Registration, TA/Da etc) amounting Rs: 22,472/- under TEQIP-II to attend a training program on LABVIEW core 1 and core 2” on 23-27th Feb 2015 at Hotel Royal Gardens, Hyderabad.</p> <p>3) Mr. K.N.V. Khasim, Assistant Professor from the department of Electrical and Communication Engineering and Mr. P. Praveen Kumar, Assistant Professors from the department of Electrical and Electronics Engineering duly recommended by the GRIET selection committee for grant of total expenses (Registration, TA/Da etc) amounting Rs: 5,800/- under TEQIP-II to attend a 3-day Intensive Course on “Electromagnetic Theory and Transmission Lines ” on 02-04th March 2015 at JNTUH college of Engineering, Karimnagar.</p> <p>4) Mr. A. Vinay Kumar, Assistant Professor and Mr. Syed Sarfaz Nawaz Assistant Professors from the department of Electrical and Electronics Engineering Department duly recommended by the GRIET selection committee for grant of total expenses (Registration, TA/Da etc) amounting Rs: 4,000/- per each participant under TEQIP-II to attend a 3-day “Solar Photo Voltaic Training Program” on 02-04th March 2015 at University College of Engineering, Osmania University, Hyderabad.</p> <p>5) Faculty Development program on “Simulations of Raspberry Pi with Wireless Sensor Networks” organized by Department of Information Technology from 02-03rd March 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Honorarium, Refreshments and etc) amounting Rs: 30,000/-. Under Teqip-II.</p> <p>6) Guest Lecture on “Animation and 3D Designing” by Mr. Dhananjay, Sr. Graphics and Animation Designer and Mr. Jitendher Bhai, Sr.Graphics and Animation Designer organized by Department of Mechanical Engineering from 02-03rd march 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total</p>
--	--	---

		<p>expenses (Honorarium, Refreshments and etc) amounting Rs:24,000/- under TEQIP-II.</p> <p>7) Guest Lecture on “Product Development (CNC & Robo CNC)” by Mr. Balaji, Design Engineer and Mr. P. Govinda Rao, Design Engineer organized by Department of Mechanical Engineering from 02-03rd march 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Honorarium, Refreshments and etc) amounting Rs:24,000/- under TEQIP-II.</p> <p>8) Dr. Jandyala N Murthy, Principal, Dr. A. Sai Hanuman, Professor and Ms. C. Lavanya, Assistant Professor duly recommended by the GRIET selection committee for grant of total expenses (Registration, TA/Da etc) amounting Rs: 13,483/- per each participant under TEQIP-II to attend a workshop on “Quality Initiatives in Technical and Higher Educational Institutions” on 10-12th March 2015 at Engineering Staff College of India, Gachibowli, Hyderabad.</p> <p>9) Faculty Development program on “Data Structures and Algorithms behind Auto Suggest” organized by Department of Information Technology on 14th March 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Honorarium, Refreshments and etc) amounting Rs: 24,000/-. Under TEQIP-II.</p> <p>10) Faculty Development program on “Explore the Knowledge-Optimum Utilization of Advanced open/MS office” organized by Department of Information Technology from 16-18th March 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Honorarium, Refreshments and etc) amounting Rs: 45,000/-. Under TEQIP-II.</p> <p>11) Dr. Ram Subbiah, Associate Professor from the department of Mechanical Engineering duly recommended by the selection committee for grant of total expenses (Registration, TA/DA etc) amounting up to Rs: 1,950/- under TEQIP-II to attend a national Conference on Fast Emerging</p>
--	--	---

		<p>Engineering and Technology (NCOFEET 2K15) at Bharat Institute of Engineering and Technology, Ibrahimpatnam on 25th - 26th March 2015.</p> <p>12) Faculty Development program on “Additive Manufacturing” organized by Department of Mechanical Engineering from 25-27th March 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Honorarium, Refreshments and etc) amounting Rs: 1,20,000/-. Under Teqip-II.</p> <p>13) Dr. Mohammed Hussain, Professor & HOD and Mr. S. Venkata Charyulu, Asst. Professor from the department of Civil Engineering duly recommended by the selection committee for grant of total expenses (Registration, TA/DA etc) amounting up to Rs.1,500/- per each participant under TEQIP-II to attend a workshop on “Research Methodologies” at Birla Institute of Technology and Sciences, Pilani, Hyderabad on 03 - 04 April 2015.</p> <p>14) Dr. Y. Vijaya Latha, HOD, Professor from the department of Information Technology duly recommended by the GRIET selection committee for grant of total expenses (Registration, Air fare and DA etc) amounting Rs: 1,23,445/- under TEQIP-II to attend an “IEEE WIE International Leadership Conference” on 23-25th April 2015 at the San Jose Marriot in San Jose, USA.</p> <p>15) Ms. Chaitanya D.L, Associate Professor, Ms. N. Swetha, Associate Professor and Ms. V. Hima Bindhu, Assistant Professor from the department of Electronics and Communication Engineering duly recommended by the GRIET selection committee for grant of total expenses (Registration, Airfare and Da etc.) amounting Rs: 26,145/- per each participant under TEQIP-II to attend a “Short Course on Detection Theory for Communications and Signal Processing” on 27-29th April 2015 at Department of Electrical Engineering, IIT Kanpur, Kanpur.</p>
--	--	---

- | | | |
|--|--|--|
| | | <p>16) M. Suhasini Goldmeir, Asst. Professor from the department of Bio-Technology Engineering duly recommended by the selection committee for grant of total expenses (Registration, TA/DA etc) amounting up to Rs. 1,000/- under TEQIP-II to attend a National workshop on “Recent Trends in X-Ray Diffraction Techniques (NWRTRD-15)” at Osmania University, Hyderabad on 29 - 30 May 2015.</p> <p>17) Mr. G.V.K. Rangaraju, Vice - President and Mr. K.V.S Raju, Senior Administrative Officer duly recommended by the selection committee for grant of total expenses (Registration+14% Service Tax) amounting up to Rs. 85,500/- per each participant under TEQIP-II to attend a program on “Building Excellence in Professional Higher Education Institutions” at ISB, Hyderabad on 10 - 12 June 2015.</p> <p>18) Faculty Development Programme on “Guide to a Passionate Teacher” organized by Career Guidance and Counseling from 29 June 2015 to 04 July 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total actual expenses (Travelling expenses, Refreshments, Accommodation and Honorarium etc) amounting up to Rs. 91,630/- under TEQIP-II.</p> <p>19) Mr. V. Mallikarjuna Reddy, Assoc. Professor from the department of Civil Engineering and Mr. V.Srinivasa Reddy, Assoc. Professor from the department of Civil Engineering duly recommended by the selection committee for grant of total expenses (Registration, TA/DA etc) amounting up to Rs. 24,300/- under TEQIP-II to attend a 4th International Conference on “Recent Trends in Engineering and Technology(ICRTET-2015)” at SNJB’s Late Sau, Kantabai Bhavarlalji Jain College of Engineering at Chandwad, Nashik on 02-04 July 2015.</p> <p>20) Mr. G. Mallikarjuna Rao, Professor from the department of Computer Science Engineering duly recommended by the selection committee</p> |
|--|--|--|

		<p>for grant of total expenses (Registration, TA/DA etc) amounting up to Rs: 13,000/- under TEQIP-II to attend Short Term Training Program on “Data Mining: Research Challengers & Innovations” at NIT Goa on 06-09 July 2015.</p> <p>21) Mr. B.Ch Nookaraju HOD, Assoc. Prof and U.S Jyothi, Assoc. Prof from the department of Mechanical Engineering has visited Mahindra & Mahindra plant, Zaheerabad on 16 July 2015 under TEQIP-II in association with CII.</p> <p>22) Mr. S. Venkata Charyulu, Asst. Professor from the department of Civil Engineering duly recommended by the selection committee for grant of total expenses (Registration, TA/DA etc) amounting up to Rs. 1,500/- under TEQIP-II to attend a 2-day National Conference on “Water, Environment & Society (NCWES-2015)” at JNTU Hyderabad on 30 - 31 July 2015.</p> <p>23) Students attended CEO Speak session with Mr. Shakti Sagar, Managing Director, Automatic Data Processing (ADP) Private Limited organized by Gokaraju Rangaraju Institute of Engineering and Technology (GRIET), Hyderabad in association with CII as part of Technical Education Quality Improvement Programme (TEQIP-II) on 30 July 2015.</p> <p>24) Two day workshop on “TI C2000 MCU for Real Time Control Applications” organized by department of Electrical and Electronics Engineering from 11 - 12 August 2015 at GRIET duly recommended by the GRIET selection committee for grant of total expenses (Travelling expenses, Refreshments, Accommodation etc) amounting upto Rs.25,000/- under TEQIP-II.</p> <p>25) National Conference on “Innovations and Design Challenges in Electrical & Medical Electronics” organized by Electrical and Electronics Engineering and Bio-Medical Engineering from 21- 22 August 2015 at GRIET duly recommended by the GRIET Selection Committee for grant of total expenses (Travelling expenses, Refreshments, Accommodation and</p>
--	--	---

Honorarium etc) amounting up to Rs. 5,16,800/- under TEQIP-II.

26) Department of Physics conducting one day Faculty Development Programme on “Light Harvesting Materials (LHM-15)” on 10th October 2015 at GRIET duly recommended by the GRIET selection committee for grant of total estimated expenses (Honorarium, Travelling expenses, Boarding & Lodging & Refreshments etc.,) amounting up to Rs.1,30,000/- and also advance to give Rs. 40,000/- under TEQIP-II.

27) Department of ECE conducting Faculty Development Programme on “Estimation Theory for Signal Processing & Cognitive Radio Networks” on 15-17 October 2015 at GRIET duly recommended by the GRIET selection committee for grant of total estimated expenses (Honorarium, Travelling expenses, Boarding & Lodging & Refreshments etc.,) amounting up to Rs.1,24,000/- and also advance to give Rs. 50,000/- under TEQIP-II.

Revised Guidelines and Financial Support to organize Workshops / Seminars/ Conferences within the Institute.

- Workshops/Seminars/Conferences approved in TNA are eligible to utilize TEQIP-II funds. In the case of unplanned Workshops/Seminars/Conferences prior approval from Board of Governors (BOG) through proper channel is to be taken.
- Concerned coordinator of the event should submit the necessary proposal(s) one month prior to the Workshop/Seminar/Conference dates, clearly mentioning the detailed objectives, outcomes and budget.
- The honorarium and TA/DA to be provided for recommended resource persons for various training programs/workshops/conferences/seminars/expert lectures is as follows:
 - a) Honorarium of Rs.3,000/- per session of 1hr.30 min. However, for the resource persons drawn from reputed institutions (like IITs, IIMs, NITs and other institutions of

		<p>national repute) a honorarium of Rs.5000/- per session of 1 hour 30 min is permitted.</p> <p>b) Local conveyance (to and fro) of a maximum of Rs.2000/- per day.</p> <p>c) Actual boarding, lodging & hospitality expenditure is subject to a maximum of Rs.4,000/- per day.</p> <p>d) TA & DA as per Institute TA/DA rules.</p> <ul style="list-style-type: none"> • The Registration fee collected till closure of spot registrations on the inaugural day shall be remitted into the TEQIP account. • The expenditure towards registration kits (comprising of a bag / folder, pen, note book, etc.,) shall not exceed @ Rs. 150/- per registered participant. • Banner Making (DTP, printing & installation), stationery, certificates postage and photocopy charges not exceeding Rs.10,000/- can be met from TEQIP-II funds. • Lunch and Tea (for all participants, resource persons and concerned workshop team members-not exceeding 10) up to Rs. 200/- per day can be met from TEQIP-II funds. • Expenditure towards procurement of equipment, devices, mementos, hiring a photographer/camera man, and petrol bills is not permitted under TEQIP-II. • The total actual expenditure, less the receipts in the form of donations, sponsorships, the delegation/course fee of the participants may be paid from the TEQIP-II funds. • Printing of proceedings/abstracts can be done with standard publishers who can provide ISBN Number. • The advance amount up to a maximum of 50% of approved estimate will be paid wide cheque to the concerned HOD account to meet the petty expenditure. • The remaining expenditure will be paid by cheque to the concerned HOD subsequent to certification of the expenses by concerned HOD & programme coordinator. • Workshop coordinator through the HOD should settle the expenses including advance amount and submit a report along with documentary evidence on the programme within 7 days after completion of the programme to TEQIP office.
--	--	--

International Travel Plan for the A.Y :2015-16

1. Ms. V. Lakshmi Prasanna, Basic Sciences Dept., travel Singapore on 15 Oct 15, 3 days for International Conference.
 2. Dr. P.V.S. Srinivas, Professor & Mr. Ch. Mallikarjuna Rao, Associate Professor, CSE Dept., travel USA during the period 30 Nov 15 to 2nd Dec 2015 for 2nd Internal Conference on Big Data analytics and data mining.
 3. Ms. V. Lakshmi Prasanna, Basic Sciences Dept., travel Malaysia on 15 Dec 15, 3 days for International Conference.
 4. Mr. S.V.Appaji, Asst. Professor, IT Dept., travel US / UK on Dec /Jan 15-16, 5 days for International Conference - Paper Publication.
 5. Dr. L. Jayahari, Professor, Mechanical Engg Dept., travel USA during the period 3-9 Jan 2016 for Symposium – International Conference on plasticity 2016.
 6. Dr. G.V.K.S.V.Prasad, Professor, Civil Engg. Dept., travel Srilanka during the period 04-06 Jan 2016 for 8th International Perspective on Water Resources and Management.
 7. Dr. K.Satyanarayana, Professor & Dr. N.Sateesh, Asst. Professor, Mechanical Engg. Dept., travel Australia during the period 4-5 Feb 2016 for 18th International Conference in Mechanical, Automotive and Aerospace Engineering.
 8. Mr. V.Vijaya Rama Raju, Associate Professor, EEE Dept., travel US on Feb /March 15-16, 7 days for International Conference - Paper Publication.
 9. Dr. P.V.S. Srinivas, Professor & Mr. Ch. Mallikarjuna Rao, Associate Professor, CSE Dept., travel China during the period 4-6 June 2016 for 2016 IEEE International conference on Communication Software and Networks ICCSN 2015.
- Members approved and expressed no objection for the above faculty to undertaking International travel plan and instructed the TEQIP coordinator to adhere with the NPIU guidelines.

Faculty Qualification Up gradation

All the Faculty members who are currently pursuing Ph.D. are eligible for tuition fee reimbursement

Support to student needs

Members have approved to provide financial assistance in-terms of Registration Fees, Travelling and incidental charges to those UG and PG students who attend Industrial tours, technology exhibitions, publications in National / International conferences held in India as follows:

- Registration Fee.
- TA upto Sleeper Class by train or Super Luxury by bus.
- Accommodation upto Rs.500/- per day.
- DA @ Rs.250/- per day.

Against the submission of original bills, whichever is minimum.

Mentor Visit

- Members reviewed the previous mentor visit reports and action taken reports submitted to NPIU. TEQIP coordinator informed the members that the 7th round of mentor visit scheduled on 15 Sep 15.

Procurement

- Members agreed for an estimated budget of Rs.37 Lacs for the Procurement of softwares under the grant.
- Members resolved to agree for the procurement of MIDAS, Oracle primavera and Proteus softwares to improve the teaching & learning process in the institute subjected to availability of TEQIP-II procurement funds.

Disbursement of funds

Member Secretary informed of the disbursement status

		<p>of the grant in lacs as on date. Central Govt. : 144/240 State Govt. : 48/80 College : 80/80</p> <p>Members were informed by TEQIP coordinator that through GRIET was considered for additional grant of 2 crores as all 9 criteria were satisfied, could not be given as enough expenditure was not done in previous disbursement.</p> <p>➤ Members were satisfied with the reasons and asked the team to spend & bid for the same as money is disbursed now only by SPFU, though the same was sanctioned by NPIU long time back.</p> <p>Members have approved and directed the TEQIP-II coordinator to implement all the activities mentioned in Revised PIP (updated June 2015) as per the permissible norms.</p>
10	Any other point with the permission of the chair.	<p>Since there were no other points, the meeting concluded at 4.00 P.M The next meeting is scheduled in <u>Nov 2015</u>.</p>

Members are requested to forward their comments on or before 05/10/2015

Place: Bachupally

Date : 12/09/15

Member Secretary