

Bhoj Reddy Engineering College for Women
Vinaynagar, IS Sadan Crossroads, Saidabad, Hyderabad 500059, Telangana

Mandatory Disclosure – 2020-21

1. Name of the Institution:

Name	Bhoj Reddy Engineering College for Women
Address	Vinaynagar, IS Sadan Crossroads, Saidabad Hyderabad
Pin Code	500 059
State	Telangana
Telephone No.	040-24537282, 040-24531719
Mobile No.	9490116667
Fax No.	040-2453 7281
Email	principal.brecw32@gmail.com
Website	www.brecw.ac.in

2. Name and address of the Society:

Name	Sangam Laxmibai Vidyapeet
Address	Vinaynagar, IS Sadan Crossroads, Saidabad Hyderabad
Pin Code	500 059
State	Telangana
Telephone No.	040-24537282, 040-24531719
Mobile No.	9490116667
Fax No.	040-2453 7281
Email	principal.brecw32@gmail.com

3. Name and address of Principal:

Name	Dr J Madhavan
Address	Vinaynagar, IS Sadan Crossroads, Saidabad Hyderabad
Pin Code	500 059
State	Telangana
Telephone No.	040-24531719
Mobile No.	9490116667
Email	principal.brecw32@gmail.com

4. Name of the affiliating University:

Jawaharlal Nehru Technological University, Hyderabad

5. Governance:

5.1 Members of the governing Body

S No	Name	Composition of Members	Eligibility of a person for the said designation
1	Shri M Rama Reddy	Educationist	Educationist
2	Shri L Venkat Reddy	Member	Society Nominee
3	Shri L Satyanarayana Reddy	Member	Society Nominee

4	Dr G Ravinder Reddy	Member	Society Nominee
5	Smt E Vijaya Lakshmi	Member	Society Nominee
6	Shri L Ajay Babu	Member	Eminent Professional
7	Shri Ajay Kumar Koneru	Member	Eminent Professional
8	Dr Kedar Nath Sahu	Member	Academician
9	Prof. G Veerasha Lingam	Member	Academician
10	Dr K Vijaya Kumar	Member	University Nominee
11	Dr J Madhavan	Member-Secretary	Principal(ex-office)

5.2 Members of Academic Advisory Body

S No	Name	Designation	
1	Dr J Madhavan	Principal	Coordinator
2	Mr M Vinod	Head A&E Section	Member
3	Mr N Satyanandam	HOD-CSE	Member
4	Dr N Shribala	HOD-ECE	Member
5	Ms R Manju Bhargavi	HOD-EEE	Member
6	Dr C Murugamani	HOD-IT	Member
7	Ms Anagha Deshpande	HOF-GE	Member
8	Ms K Padma	HOF-Mathematics	Member
9	Ms G Vijaya Laxmi	HOF-Physics	Member
10	Ms K Sandhya	HOF-Chemistry	Member
11	Ms J Sujatha	HOF-English	Member
12	Ms V Dhanalaxmi	HOF-Management	Member

5.3 Frequency of the Board Meeting and Academic Advisory Body:

Members of Governing Body meet twice in each Academic Year and Members of Academic Advisory Body/College Academic Council meet every month in an Academic Year.

5.4 Organizational chart and processes:

ORGANISATIONAL STRUCTURE

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

Faculty: In addition to the teaching, the faculty members involved in the following activities to improve the academic affairs of the Institute.

- (i) To Guide students for Projects, Paper Presentations, Higher Studies etc.
- (ii) To Attend Refresher Courses, Orientation courses, Seminars & Conferences etc.
- (iii) To Organize Workshops, Seminars & Conferences
- (iv) To counsel the students
- (v) To hold review meetings.

Students: Students involvement in the improvement of academic programs

- (i) Offers suggestions in Students Review Meetings
- (ii) Participates in seminar, and Quiz Programs
- (iii) Attends Workshops, Conferences and Seminars
- (iv) Follows the instructions, Rules and Regulations and maintains the Academic Standards and Disciplines

5.6 Mechanism / Norms and Procedure for democratic / good Governance:

The Management and Principal hold the meetings regularly with the Head of the Departments, students, Faculty members and Non-teaching staff. Everyone will be allowed to express their views freely in the meetings. A democratic congenial and healthy atmosphere exists in the Institute. The Management follows the norms of AICTE and JNTUH strictly.

Name of the Faculty & Position	Position
Dr J Madhavan	Principal
Mr N Satyanandam, Department of CSE Dr N Shribala, Department of ECE Ms R Manju Bhargavi, Department of EEE Dr C Murugamani, Department of IT	Heads of the Departments
Mr G Dayakar Reddy, Coordinator	Computers & Website Committee
Dr C Murugamani, Coordinator	Training and Placement and College-Industry Cell
Ms R Manju Bhargavi, Coordinator	Seminar & Workshop Committee
Ms K Sandhya, Coordinator	Library Committee
Ms K Usha Rani, Coordinator	Magazine Committee
Dr J Madhavan, Coordinator	Academic Council
Mr M Vinod, Coordinator	College Academic Committee
Ms S Deepthi, Coordinator	Cultural Committee
Ms M Sandhya Rani, Coordinator	Event Management Committee
Ms J Sujatha, Coordinator	Canteen and Hostel Committee
Ms K Padma, Coordinator	Sports and Games Committee
Ms B Jyothsna, Coordinator	Women Protection Cell and Anti-Sexual Harassment Cell
Dr N Shribala, Coordinator	Grievance Redressal and Internal Complaints Committee
Ms V Dhana Laxmi, Coordinator	Maintenance Committee
Mr N Satyanandam, Coordinator	SC/ST Committee
Dr C Murugamani, Coordinator	NPTEL (SWAYAM)

Ms Anagha Deshpande, Coordinator	Unnat Bharat Abhiyan (UBA)
Mr M Krishna Chaitanya, Coordinator	Campus Radio and Social Media Champion Committee
Ms J Sujatha, Coordinator	Internal Quality Improvement Committee
Ms S Manjula, Coordinator	SIH J-HUB IIC
Ms G Vijaya Laxmi, Coordinator	UHV/SIP Cell
Ms S Prashanthi, Coordinator	Alumni Committee
Ms M Vineela, Coordinator	Discipline Committee

5.7 Student Feedback on Institutional Governance / Faculty performance

Feedback on faculty teaching performance is taken once in a semester. The students feedback grades the faculty through online application program.

5.8 Grievance Redressal mechanism for Faculty, staff, and students:

The college has constituted Grievance Redressal and Internal Complaints Committee to monitor and take actions as per the complaints received from faculty, staff, and students through college website Grievance Redressal form available.

S No	Name	Department	Designation
1	Dr J Madhavan, Professor	Principal	Chairman
2	Dr N Shribala, Associate Professor and HOD	ECE	Coordinator
3	Mr M Vinod, Associate Professor	A&E Section	Member
4	Ms AVS Radhika, Assistant Professor	CSE	Member
5	Ms B Eleena, Assistant Professor	ECE	Member
6	Ms G Poorna, Assistant Professor	EEE	Member
7	Ms Maya B Dhone, Assistant Professor	IT	Member
8	Ms S Jyotsna Devi, Assistant Professor	English	Member
9	Ms A Sree Sree, Librarian	Library	Member
10	Ms Rapaka Saroja, IV-year student	ECE-C	Member
11	Ms Vundyala Harika Reddy, IV-year student	CSE-A	Member

5.9 Establishment of Anti Ragging Committee:

The institute has established Anti Ragging Committee to provide ragging free campus. The details of the Committee Members are displayed in the Institute notice boards and Website with Telephone Numbers and email addresses. The committee meets and discuss various remedies/procedures to eradicate ragging.

S No	Name of the Staff	Department	Position
1.	Dr J Madhavan, Professor	Principal	Coordinator
2.	Mr M Vinod, Associate Professor	Head A&E Section	Member
3.	Mr N Satyanandam, Associate Professor	HOD-CSE	Member
4.	Dr N Shribala, Associate Professor	HOD-ECE	Member
5.	Ms R Manju Bhargavi, Associate Professor	HOD-EEE	Member
6.	Dr C Murugamani, Associate Professor	HOD-IT	Member
7.	Ms P Anagha Deshpande, Associate Professor	HOF-GE	Member
8.	Ms K Padma, Associate Professor	HOF-Mathematics	Member
9.	Ms G Vijaya Laxmi, Assistant Professor	HOF-Physics	Member
10.	Ms K Sandhya, Assistant Professor	HOF-Chemistry	Member
11.	Ms J Sujatha, Assistant Professor	HOF-English	Member
12.	Ms V Dhanalaxmi, Assistant Professor	HOF-Management	Member

Establishment of Online Grievance Redressal Mechanism:

Online grievances are recorded using <http://www.brecw.ac.in/new/Grievance.html>

Communication is done using grievance.brecw@gmail.com

5.10 Establishment of Internal Complaints Committee (ICC)

The Institute has already established Grievance Redressal and Internal Complaints Committee. The details of the Committee Members are displayed in the Institute Website

S No	Name	Department	Designation
1	Dr J Madhavan, Professor	Principal	Chairman
2	Dr N Shribala, Associate Professor and HOD	ECE	Coordinator
3	Mr M Vinod, Associate Professor	A&E Section	Member
4	Ms AVS Radhika, Assistant Professor	CSE	Member
5	Ms B Eleena, Assistant Professor	ECE	Member
6	Ms G Poorna, Assistant Professor	EEE	Member
7	Ms Maya B Dhone, Assistant Professor	IT	Member
8	Ms S Jyotsna Devi, Assistant Professor	English	Member
9	Ms A Sree Sree, Librarian	Library	Member
10	Ms Rapaka Saroja, IV-year student	ECE-C	Member
11	Ms Vundyala Harika Reddy, IV-year student	CSE-A	Member

5.11 Establishment of Committee for SC/ST:

S No	Members	Department	Designation
1	Mr N Satyanandam, Associate Professor	CSE	Coordinator
2	Ms AVS Radhika, Assistant Professor	CSE	Member
3	Ms Radhika Rayeekanti, Assistant Professor	ECE	Member
4	Mr K Ravi Kumar, Assistant Professor	EEE	Member
5	Mr T Santosh, Assistant Professor	IT	Member

5.12 Internal Quality Assurance Cell:

S No	Members of the Committee	Department	Designation
1	Ms J Sujatha, Assistant Professor & HOF	English	Coordinator
2	Dr S Pradeep, Associate Professor	CSE	Member
3	Ms G Srilakshmi, Associate Professor	ECE	Member
4	Ms S Mayuri, Assistant Professor	EEE	Member
5	Mr Y Prashanth, Assistant Professor	IT	Member
6	Ms J S Vijitha, Assistant Professor	Physics	Member

6. Programmes:

6.1 Name of the Programmes approved by AICTE

S. No.	Programme Name
1	B.Tech (Computer Science and Engineering)
2	B.Tech (Electronics and Communication Engineering)
3	B.Tech (Electrical and Electronics Engineering)
4	B.Tech (Information Technology)

6.2 Name of the Programmes Accredited by AICTE:

S. No.	Program Name	Status
1	B.Tech (Computer Science and Engineering)	Nil
2	B.Tech (Electronics and Communication Engineering)	
3	B.Tech (Electrical and Electronics Engineering)	
4	B.Tech (Information Technology)	

6.3 For each Programme the following details are to be given:

Name	CSE	ECE	EEE	IT
Number of seats	120	180	60	120
Duration	4 years for each program			
CUT OF RANKS	2019-2020			
	CSE	ECE	EEE	IT
Opening Rank	7377	9756	16723	12040
Closing Rank	70295	88215	90448	97024
Fee	60,000	60,000	60,000	60,000
CUT OF RANKS	2018-2019			
	CSE	ECE	EEE	IT
Opening Rank	5601	7180	13234	11418
Closing Rank	80975	84646	72636	95035
Fee	50,000	50,000	50,000	50,000
CUT OF RANKS	2017-2018			
	CSE	ECE	EEE	IT
Opening Rank	7834	8773	12092	11374
Closing Rank	66228	86485	78766	93602
Fee	50,000	50,000	50,000	50,000

6.4 Placement Facilities:

Training & Placement Cell well equipped with Technical panels with an attached seminar hall of capacity 100 students. Training & Placement Cell also equipped with one auditorium with a seating capacity of 300 students with centralized Air conditioner.

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

Academic Year	2017-18		2018-19		2019-20	
	No of students	No of students placed	No of students	No of students placed	No of students	No of students placed
CSE	144	25	132	63	137	90
ECE	210	35	202	28	203	78
EEE	70	12	70	10	70	22
IT	120	32	113	51	116	50

Minimum and Maximum Packages:

Year	Highest Package offered by IT Sector	Highest Package offered by Core sector	Average Package
2017-18	4 Lakhs p.a.	--	4 Lakhs p.a.
2018-19	11.6Lakhs p.a. (Target corporation)	6Lakhs p.a. Medha sevo	6 Lakhs p.a.
2019-20	12 Lakhs p.a. (Zaro)	6Lakhs p.a. Medha Sevo	6Lakhs p.a.

6.6 Name and duration of Programme(s) having Twinning and Collaboration with Foreign University(s) and being run in the same Campus along with status of their AICTE approval. If there is Foreign Collaboration, give the following details:

Not applicable

7. Faculty

- Branch wise list Faculty members:

A) CSE Department

S No	Name of the Faculty	Designation
1	Mr N Satyanandam	Associate Professor & HOD
2	Ms K Usha Rani	Associate Professor
3	Mr G Dayakar Reddy	Associate Professor
4	Ms M Vinod	Associate Professor
5	Ms M.Vineela	Associate Professor
6	Dr S Pradeep	Associate Professor
7	Ms K Shireesha	Assistant Professor
8	Ms P Sumalatha	Assistant Professor
9	Ms P Deepthi	Assistant Professor
10	Ms M Jhansi Rani	Assistant Professor
11	Ms N Sudha Laxmaiah	Assistant Professor
12	Ms K Vasudha	Assistant Professor
13	Ms G Sushma	Assistant Professor
14	Ms Muneeba Zuha	Assistant Professor
15	Ms G Divya	Assistant Professor
16	Ms Syeda Qurratul Aine	Assistant Professor

17	Ms L Swathi	Assistant Professor
18	Ms Venkata Sai Radhika Ande	Assistant Professor
19	Ms B Pravalika Reddy	Assistant Professor
20	Ms M Sravanthi	Assistant Professor

B) ECE Department

S No	Name of the Faculty	Designation
1	Dr J Madhavan	Professor & Principal
2	Dr N Shribala	Associate Professor & HOD
3	Ms B Jyothsna	Associate Professor
4	Ms S Manjula	Associate Professor
5	Ms G Srilakshmi	Associate Professor
6	Dr GG Bremiga	Assistant Professor
7	Ms S Deepika	Assistant Professor
8	Ms S Prashanthi	Assistant Professor
9	Ms S J Stella Mary	Assistant Professor
10	Ms Kazi Nikhat Parvin	Assistant Professor
11	Ms Radhika Rayeekanti	Assistant Professor
12	Ms K Amtul Salam	Assistant Professor
13	Ms Saba Sultana	Assistant Professor
14	Ms A Navila	Assistant Professor
15	Mr M Krishna Chaitanya	Assistant Professor
16	Ms N Sumalatha	Assistant Professor
17	Ms K Srinidhi Reddy	Assistant Professor
18	Ms S Surekha	Assistant Professor
19	Ms B Eleena	Assistant Professor
20	Ms M Swapna	Assistant Professor
21	Ms K Sushma	Assistant Professor
22	Mr SVMG Phani Kumar C	Assistant Professor
23	Ms A Nagavamshi	Assistant Professor
24	Ms Shafia Tasneem	Assistant Professor
25	Ms Nazma Sultana	Assistant Professor
26	Mr Md Toufeeq Ahmed	Assistant Professor
27	Ms T Geetha	Assistant Professor
28	Ms G Ranjitha	Assistant Professor

C) EEE Department

S No	Name of the Faculty	Designation
1	Ms R Manju Bhargavi	Associate Professor
2	Ms S Deepti	Associate Professor
3	Ms S Asha Kiranmai	Assistant Professor
4	Ms V Sri Lakshmi Vani	Assistant Professor
5	Mr SK Vali	Assistant Professor
6	Mr T Vinay Kumar	Assistant Professor
7	Ms G Poorna	Assistant Professor
8	Mr K Vinay Kumar	Assistant Professor
9	Mr K Ravi Kumar	Assistant Professor
10	Ms S Mayuri	Assistant Professor

D) IT Department

S No	Name of the Faculty	Designation
1	Dr C Murugamani	Associate Professor
2	Ms M Sandhya Rani	Associate Professor
3	Ms D Navaneetha	Assistant Professor
4	Ms G Jyothi	Assistant Professor
5	Ms Maya B.Dhone	Assistant Professor
6	Ms E Nitya	Assistant Professor
7	Ms V Swarna kamalam	Assistant Professor
8	Ms M K Mehveen	Assistant Professor
9	Ms Tasneem Rahath	Assistant Professor
10	Ms Minhaj Begum	Assistant Professor
11	Ms Saleha Farha	Assistant Professor
12	Ms T S Suhasini	Assistant Professor
13	Mr Y Prashanth	Assistant Professor
14	Mr S Siva Kumar	Assistant Professor
15	Ms V Veda Sahiti	Assistant Professor
16	Mr T Santosh	Assistant Professor
17	Ms D swetha	Assistant Professor
18	Ms S Revathi	Assistant Professor

E) Basic Sciences Department

S No	Name of the Faculty	Designation
General Engineering		
1	Ms Anagha Deshpande	Associate Professor & HOF
2	Ms V Pushpa Rani	Assistant Professor
3	Ms Ahmedi Begum	Assistant Professor
4	Ms L Priyanka	Assistant Professor
Mathematics		
5	Ms K Padma	Associate Professor & HOF
6	Ms G Sangeetha	Assistant Professor
7	Mr T Suresh	Assistant Professor
8	Ms Bushra	Assistant Professor
Physics		
9	Ms G Vijaya Laxmi	Assistant Professor & HOF
10	Ms J Santhosh Vijitha	Assistant Professor
11	Ms R Bhagya Lakshmi	Assistant Professor
Chemistry		
12	Ms K Sandhya	Assistant Professor & HOF
13	Ms R Divya Bharathi	Assistant Professor
14	Ms K Supriya Nayak	Assistant Professor
15	Ms Y Swetha	Assistant Professor
English		
16	Ms J Sujatha	Assistant Professor & HOF
17	Ms Narjis Fatima	Assistant Professor
18	Ms S Jyotsna Devi	Assistant Professor
Management		
19	Ms V Dhana Laxmi	Assistant Professor & HOF
20	Ms B Prasanna	Assistant Professor
21	Ms Y Sagarika	Assistant Professor
22	Ms Shugufta Nishat	Assistant Professor

- Permanent Faculty:98
- Adjunct Faculty:Nil
- Permanent Faculty: Student Ratio: 1:20
- **Number of Faculty employed and left during the last three years:**

Particulars	2019-20	2018-19	2017-18
Number of Faculty Employed	02	06	16
Number of Faculty Left	06	09	16

8. Profile of Principal

1	Name of Principal	Dr J Madhavan		
2	Date of Birth	19.04.1979		
3	Unique id	1-3586196593		
4	Education Qualifications	M.E., Ph.D		
5	Work Experience			
	Teaching	17 Years		
	Research	08 Years		
	Industry	--		
	Others	--		
6	Area of Specialization	Electronics and Communication Engineering		
7	Courses taught at			
	Diploma Level	NIL		
	Post Diploma Level	NIL		
	Under-Graduate Level	Digital Image Processing, Digital Signal Processing, Signals and Systems, Microwave Engineering, Satellite Communication, Digital Electronics, Electron Devices		
	Post-Graduate Level	Advanced Digital Signal Processing, Advanced Digital Systems, Soft Computing		
	Post-Graduate Diploma Level	NIL		
8	Research guidance			
	Papers published	National: NIL	International:09	
	Papers presented in Conferences	National:03	International -04	
	Master	25		
	Ph.D	--		
9	Projects Carried out	--		
10	Patents Technology Transfer	01		

11	Research Publications	16
12	No. of Books published with details	NIL

9. Fee

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

S.No		First Year (2020-21)	Second Year (2019-20)	Third Year (2018-19)	Fourth Year (2017-18)
1	Computer Science and Engineering				
	Tuition Fee	66,000	60,000	50,000	50,000
2	Electronics and Communication Engineering				
	Tuition Fee	66,000	60,000	50,000	50,000
3	Electrical and Electronics Engineering				
	Tuition Fee	66,000	60,000	50,000	50,000
4	Information Technology				
	Tuition Fee	66,000	60,000	50,000	50,000

- **Time schedule for payment of Fee for the entire Programme:**

The Annual Tuition Fee is collected at a time in July/August (in the beginning of the 1st semester of every year).

- **No. of Fee waivers granted with amount and name of students: NA**
- **Number of scholarships offered by the Institution, duration and amount: NA**
- **Criteria for Fee waivers/scholarship: NA**
- **Estimated cost of Boarding and Lodging in Hostels: NA**

10. Admission

- Number of seats sanctioned with the year of approval: 420

Branch	No. of Seats sanctioned	Year of Approval
CSE	120	1997 & 2002
ECE	180	1997 & 2012
EEE	60	2001 & 2002
IT	120	2000 & 2007

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

Branch	CSE			ECE			EEE			IT		
	2020-21	2019-20	2018-19	2020-21	2019-20	2018-19	2020-21	2019-20	2018-19	2020-21	2019-20	2018-19
Sanctioned Intake	120	120	120	180	180	180	60	60	60	120	120	120
Number of Students Admitted	120	120	120	180	180	180	46	60	60	120	120	120

- Number of applications received during last two years for admission under Management Quota and number admitted

Academic Year	Applications received	Students admitted
2020-21	176	138
2019-20	303	144

11. Admission Procedure:

- **Mention the admission test being followed, name and address of the Test Agency and its URL (website)**

Name of the Admission Test: TSEAMCET

Name and Address of the Test Agency: Telangana State Council for Higher Education (TSCHE), Govt. of Telangana, <https://www.tsche.ac.in>

- **Number of seats allotted to different Test Qualified candidate separately (AIEEE/ CET (State conducted test/ University tests/ CMAT/ GPAT)/ Association conducted test):**

TSEAMCET: 70% of the approved intake

Management Quota: 30% (Management Quota based on JEE/TSEAMCET)

- **Calendar for admission against Management/vacant seats:**

Last date of request for applications: 27.10.2020

Last date of submission of applications: 27.10.2020

Dates for announcing results: 31.10.2020

Release of admission list (main list and waiting list shall be announced on the same day): 31.10.2020

Date for acceptance by the candidate (time given shall in no case be less than 15 days): 31.10.2020

Last date for closing of admission: 12.11.2020

Starting of the Academic session: (02.12.2020)

The waiting list shall be activated only on the expiry of date of main list: Yes

The policy of refund of the Fee, in case of withdrawal, shall be clearly notified: Yes

12. Criteria and Weightages for Admission:

- **Describe each criterion with its respective weightages i.e. Admission Test, marks in qualifying examination etc.:** Admission test TSEAMCET qualified Marks in qualifying examination 45 % for General and 40% for SC/ST/BC.

- **Mention the minimum Level of acceptance:** According to guidelines of TSEAMCET

- **Mention the cut-off Levels of percentage and percentile score of the candidates in the admission test for the last three years:** 45%

- Display marks scored in Test etc. and in aggregate for all candidates who were admitted:

Branch	Gender	2020-21 Starting Rank/ Ending Rank	2019-20 Starting Rank/ Ending Rank	2018-19 Starting Rank/ Ending Rank
CSE	Girls	5106/71148	7377/70295	5601/80975
ECE	Girls	12214/80927	9756/88215	7180/84646
EEE	Girls	17415/74638	16723/90448	13234/72636
IT	Girls	10004/80202	12040/97024	11418/95035

13. List of Applicants:

- List of candidates whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats:

The list is available with Convenor, TSEAMCET

List of candidates who have applied along with percentage and percentile score for Management quota seats: www.brecw.ac.in/cat_B_2020-21

14. Results of Admission Under Management seats/Vacant seats:

- Management Seats are allotted in a fair, transparent and non-exploitative manner as per the branch opted by the aspirant. After going through the notification and brochure, the applicant would submit filled in application form along with required documents. A list of all registered applicants in the order of priority (i) JEE-Main ranks (ii) EAMCET ranks and (iii) percentage of Intermediate (10+2) marks will be displayed on the college notice board as well as on the college website on the due date. The open admission counselling will be held in the campus of the college and for admission counselling, the registered applicants will be called in the order of merit. Once a branch is selected by the applicant from among the branches in which seats are available and the seat in the selected branch is allotted by the management to her.
- Composition of selection team for admission under Management Quota with the brief profile of members

S.No	Name of the member	Composition	Profile
1	Dr J Madhavan	Professor & Principal	http://www.brecw.ac.in/Principal
2	Mr N Satyanandam	Associate Processor & HOD-CSE	http://www.brecw.ac.in/CSEHOD
3	Dr N Shribala	Professor & HOD-ECE	http://www.brecw.ac.in/ECEHOD
4	Ms R Manju Bhargavi	Associate Processor & HOD-EEE	http://www.brecw.ac.in/EEEHOD
5	Dr C Murugamani	Associate Processor & HOD-IT	http://www.brecw.ac.in/ITHOD

- Score of the individual candidate admitted arranged in order or merit
- List of candidates who have been offered admission:Displayed on college website
- Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidate: NIL
- List of the candidate who joined within the date, vacancy position in each category before operation of waiting list:NIL

15. Information of Infrastructure and Other Resources Available:

•Number of Classrooms and size of each:

S.No	Description	Number	Average area in (Sqm)
1.	Classrooms and size of each	32	66 Sqm
2.	Tutorial Rooms and size of each	10	33 Sqm
3.	Laboratories and size of each	42	100 Sqm
4.	Drawing Hall with capacity of each	01	200 Sqm
5.	Computer Centre	01	153
6.	Central Examination Facility, Number of rooms and capacity of each	02	100 Sqm

- Barrier Free Built Environment for disabled and elderly persons: YES
- Occupancy Certificate:YES
- Fire and Safety Certificate: YES
- Hostel Facilities: NO

•Library:

Number of library books/ Titles/ Journals available (Program- wise):

Numbers of Titles : 3896
 Numbers of Volumes : 38293

Year	Number of New Titles added	Number of New Volumes added
FY (2016-17)	105	1541
FY (2017-18)	14	258
FY (2018-19)	51	759
FY (2019-20)	483	720
FY (2020-21)	34	471

List of online National/ International Journals subscribed:

Year	Number of Technical Magazines / Periodicals	Number of Total Technical Journals subscribed	Internationally acclaimed titles in (Originals, reprints) (Hardcopy)
FY (2016-17)	14	45	15
FY (2017-18)	9	32	16
FY (2018-19)	9	32	16

FY (2019-20)	9	32	16
FY (2020-21)	9	32	16

E- Library facilities:

1. IEEE –All Society Periodicals Package (ASPP)
Access to 190 e- journals and back volumes from 2010 to till Year 2020
2. J-Gate Engineering and technology Access to 18000 e-journals
3. DELNET – Access to 2,50,00,000+ Books, available for Loan 40,000+ list of Journals
5,000+ Full-text e-journals 1, 00,000+ Thesis/Dissertations
4. NDL: National Digital Library of India (IITKGP) 7 Lakh e-journals
3 Lakh Articles, 95000+ Thesis Manuscripts
5. 18,000+ Video Lectures NPTEL e-Growth, Shodhganaga, and Librivex
6. IEI: The institute of Engineers India

E- access of IEI journals of Series

Electrical Engineering
 Electronics and Communication Engineering
 Computer Science and Engineering
 Information Technology

•Laboratory and Workshop:

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

A) CSE Department Laboratory Details:

S No	Name of the Laboratory	List of Major Equipment
1.	CSE Lab-I (SB-111)	68 Nos. Lenovo Core 2Duo,2.8 GHZ ,2 GB RAM, 500GB HDD 04 Nos. UPSs 5kVA online ups,120 VDC -02 5kVA online ups,168 VDC -02 Multimedia LCD projector(short throw)01 Air Conditioners 2TR CASSETTE Air Conditioners Blue star -05 1 Network Printer HP LaserJet Pro 400M401DN Webcam Logitech Web cam-01
2.	CSE Lab-II (SB-114)	Computers – 40 Nos (Desktop make:Dell,processor:Intel core i5 (8th Gen),model: optiplex 3060,2.80 GHz,8GB Ram ,1 TB HDD, 19" wide LED monitor and USB keyboard,optical mouse). UPS a)5 KVA online ups,120 VDC ITL – 01 b)5 KVA online ups,168 VDC SRI – 02 Batteries Exide Tubular 40+ – 34 Network Hubs a) Super Stack 24 port – 02 Air Conditioners a) 2TR Blue star Cassette Air conditioners with stabilizers(85,86) - 02 b) 2TR Voltas with Stabilizers(42,43)- 02 Notice Boards 2"X 1.5" Pinup Display Boards - 02
3.	CSE Lab-III (SB-115)	Computers a) Intel core i5 processor 8th Gen, optiplex 3060,2.80 GHz,8GB Ram ,1 TB HDD, 19" wide LED monitor and USB keyboard,optical mouse - 31 b) HP intel i5-4th Gen, 8GB RAM,500GB HDD - 09 UPS a) 5 KVA online ups,120 VDC Scan Power– 03 Batteries a) Exide Tubular 40+ – 30 Network Hubs a)DLink 24 port – 02 Air Conditioners a) 2TR Blue star (Cassette Air conditioners with stabilizers)-01 b) 2 TR Voltas with Stabilizers(87)- 01 Printer Network Printer (HP Laser Jet) - 01 Projector Multimedia LCD Projector- 01 Notice Boards 2"X 1.5" Pinup Display Board - 01 8"x4" Pinup Display Boards – 01
4.	CSE Lab-IV (SB-G08)	40 Nos. Hp 280 G3 core i5 7 th gen,8 GB RAM, 1TB HDD

		05 Nos.IOT Kits
5.	IT Workshop Lab (SB-314)	34 Nos. DART PIV, 256MB RAM, 40GB HDD, CRT Monitor-09 Dart P-III,128MB RAM, 30GB HDD,CRT Monitor- 02 Dart p-III,64MB RAM,20GB HDD, CRT Monitor -01 Compaq PIII,256MB RAM, 10GB HDD,CRT Monitor -01 Acer PIV 3.0GHz,512MB RAM,80GB HDD, 17"CRT Monitor-20, Acer PIV 3.0GHz,256MB RAM,80GB HDD, 17"CRT Monitor -01 11 Nos. Mother Boards(Demo Purpose) 9 Nos. Processors(Demo Purpose) 8 Nos.Hard Disks 6 Nos. RAMs 21 Nos. Monitors 18 Nos.SMPS 6 Nos.Printers Laserjet-01 Deskjet-01 Dot Matrix-04 20 Nos.Cabinets (With Mother Board,RAMs,SMPS,Drives)
6.	CSE Internet Lab (WB-103)	Computers 64 Nos. HP GOOG5 Desktop/core i3/ 8th GEN/ INTEL H270/4GB RAM/ ITB HDD/ DOS/NO DVD/ Keyboard & mouse. Monitor HP V202B 19.5" Monitor. Air Conditioners a) 2. Ton split AC (02) (Blue star) b) 2. Ton split AC (01) (Blue star) c) 2. Ton split AC (01) (Voltas) d) 2. Ton split AC (01) (Voltas) AC Stabilizers a) 5KVA KeeLine – Bluestar 2.0TR-61 b) Capri 5KVA - Bluestar 2.0TR-62 c) Bluestar 5KVA VS5kc - Voltas 2.0TR-89 d) 4KVA Bluestar - Bluestar 2.0TR-64 e) 5KVA voltas - voltas UPS a) Top Power 5KVA/120VDC – 04 Batteries a) Exide Tubular Plus-6EL 40+ Total:-40 Network Switches DLink 24 port. 04

B) ECE Department Laboratory Details

SI No	Name of the Laboratory	List of Major Equipment
-------	------------------------	-------------------------

1	Computer Lab - I	<ol style="list-style-type: none"> 1. Computers 2. 32 Channel Logic Analyzer 3. CPLD/FPGA Trainer Boards 4. Active HDL 5.2 Software 5. Active HDL 6.3 Software 6. MATLAB 6.0 Software 7. View Logic Software 8. Cadence Software
2	Microprocessors and Microcontrollers Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Digital Multimeter 3. Interfacing Kits
3	Computer Lab - II	<ol style="list-style-type: none"> 1. Computers 2. MATLAB R2016a Software
4	Analog Communications Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Function Generators 3. Regulated Power Supplies 4. Experimental Kits
5	Computer Lab - III	<ol style="list-style-type: none"> 1. Core i5 Computer Systems 2. Digital Storage Oscilloscopes 3. Function Generators 4. DSP Processor kits 5. MATLAB Software
6	Microwave Engineering Lab	<ol style="list-style-type: none"> 1. Microwave Bench Setups 2. Klystron Power Supplies 3. Klystron 2K25 Equivalent 4. Gunn Power Supplies 5. Gunn Oscillators 6. VSWR Meters 7. Directional Couplers 8. Circulators 9. Magic Tees 10. Parabolic Disc 11. Matched Terminators 12. Short Circuits 13. Frequency Meters 14. Slotted Section with Probe Carriage 15. E-Plane Tees 16. H-Plane Tees 17. Attenuators 18. Cathode Ray Oscilloscopes 19. RF Generators 20. Function Generators
7	Linear IC Applications Lab	<ol style="list-style-type: none"> 1. Mini Lab 20MHz (Cathode Ray Oscilloscopes with Function generators) 2. Analog IC tester 3. Digital Logic Trainer Kits 4. Regulated Power Supplies(0-30V) 5. Pulse Generators 6. Phase lock loop kits 7. A/D and D/A converter kits 8. Multimeters
8	Digital Communications Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Digital Storage Oscilloscopes 3. Function Generators 4. Regulated Power Supplies

		<ol style="list-style-type: none"> 5. Experimental Kits 6. Spectrum Analyzer 7. Multimeters
9	Electronics Devices and Circuits Lab - I	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Function Generators 3. Regulated Power Supplies 4. Experimental Kits 5. Decade capacitance boxes 6. Decade resistance boxes 7. Decade Inductance Boxes 8. Digital Panel Meters 9. Digital multi meters 10. EDC trainer kits with power supplies, voltmeter, ammeters
10	Electronics Devices and Circuits Lab - II	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Function Generators 3. Regulated Power Supplies 4. Experimental Kits 5. Decade capacitance boxes 6. Decade resistance boxes 7. Decade Inductance Boxes 8. Digital Panel Meters 9. Digital multi meters 10. EDC trainer kits with power supplies, voltmeter, ammeters
11	Digital IC Applications Lab	<ol style="list-style-type: none"> 1. Experimental Kits 2. Digital IC Tester
12	Pulse and Digital Circuits Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes with Function Generators and fixed power supply 2. Regulated Power Supplies 3. Experimental Kits 4. Component development kits 5. Decade capacitance boxes 6. Digital multi meters 7. Decade resistance boxes 8. Pulse generators
13	Digital Systems Design Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscope 2. Digital IC Trainer Kits 3. Logic gate Kits 4. Flip- flop kits 5. Regulated power supply 6. Digital Multimeters 7. Digital IC Tester
14	Electronics Circuits Analysis Lab / Analog Electronics Lab / Electronic Circuits Lab	<ol style="list-style-type: none"> 1. Cathode Ray Oscilloscopes 2. Function Generators 3. Regulated Power Supplies 4. Experimental Kits 5. Decade capacitance boxes 6. Decade Inductance Boxes 7. Decade resistance boxes 8. Digital multi meters
15	Computer Lab - IV	<ol style="list-style-type: none"> 1. Computers 2. MATLAB Software 3. NI 14.0 Multisim Software

SI No	Name of the Laboratory	List of Major Equipment
-------	------------------------	-------------------------

C) EEE Department Laboratory Details

SI No	Name of the Laboratory	List of Major Equipment
1	Electrical Measurements and Instrumentation Lab	Crompton DC potentiometer, Single Phase energy meter, Kelvin double bridge, Schering bridge, Anderson bridge, Phantom loading, Dielectric oil test kit, LVDT, Resistance strain gauge, Transformer turns ratio kit, choke coil
2	Control Systems Lab	Synchro Transmitter and receiver kit, PID Controller Kit, AC Servomotor, Magnetic Amplifier, ON-OFF temperature controller system, Lead-Lag Network Kit, Stepper Motor, PLC Trainer Kit Scienteh model, CRO's, Function Generators, RPS, Decade Resistance, Inductance and Capacitance boxes, HP 406 computers with G1MT Processor(4),
3	Basic Electrical Simulation Lab	HP 406 computers with G1MT Processor(35), Matlab Version 9.0, PSPICE Software, Batteries, UPS
4	Electrical Machines Lab	DC shunt motor, DC shunt generator, dc compound motor, 1-phase induction machine, 3-phase induction machine, 1-phase transformer, 3-phase transformer, synchronous machine, DC series motor, 1-phase variac, 3-phase variac.
5	Electrical Workshop Lab	Electromagnet for different inductance values, Single phase induction motor, star delta starter wiring, Wiring of distribution box, wiring of tube light, Various contractors, DOL starter, Design of regulated power supply, precision rectifier, Filters, Microcontroller, peak detector, zerocrossing detector.
6	Power Systems Lab	DC Rectifier unit, 1-Phase transformer, 3-Phase transformer, 3-phase variac, IDMT relay, Microprocessor based OV/UV relay, Differential relay, CT PT & Insulator Strings, 3- Phase synchronous machine coupled to DC shunt Motor and 3-Phase Transmission line.
7	Basic Electrical Engineering Lab	Cathod Ray Oscilloscopes, Function Generators, Dual Channal Regulated Power Supplies, Bread Board, Decade Resistance Boxes, Decade Inductance Boxes, Decade Capacitance Boxes, Digital Ammeters, Analog Ammeters, Analog Voltmeters, Multimeters
8	Power Electronics Lab	3-Phase Rectifier, Cyclo-converter, Series Inverter, Parallel inverter, AC Voltage regulator, Forced commutation circuits, Buck-Boost chopper module, Firing circuit module, RPS, CROs, Auto transformers, Reostats, Inductive coils, PSpice Software, 1-Phase half and full wave rectifier power and control circuit modules, Voltmeters and Multimeters
9	Electrical Circuits Lab	Cathod Ray Oscilloscopes, Function Generators, Regulated Power Supplies, Power Analyzer, Measurement of 3-Phase Power Kit, Kirchoff's Law Trainer Kit, Superposition and Maximum Power Transfer Theorems Kit, Thevnin's and Norton's Trainer Kit, Digital & Analog Ammeters, Voltmeters, Wattmeters, Digital Multimeters

D) IT Department Laboratory Details

1.	IT Lab-I	<p>1)Computers: 74 Nos. IBM P-IV Lenovo,1.6 GHZ Processor,2 GB RAM, 160GB HDD</p> <p>2)Servers: 2 Nos. IBM Xeon server: P IV 3.0 GHZ, 8 GB RAM, 160 GB HDD</p> <p>Website System: Dell Optiplex intel core i3, 3.3 GHZ, 3 MB Cache, 3rd Generation 2 GB RAM,500 GB HDDD</p> <p>3)Air Conditioners: 06 Nos. Blue Star</p> <p>4)AC Stabilizers: 06 Nos. Voltas Crystal care</p> <p>5)Multimedia LCD projector (short throw) -01</p> <p>6)Network Switches -03 DLink 24 port</p> <p>7)Network Printer - 01</p> <p>8)Amplifier-01</p> <p>9) UPS -04</p> <p>10)Batteries -40</p>
2.	IT Lab-II	<p>1)Computers: 34 Nos. Dell Desktops -optiplex3060-15, Intel core i5 8th gen/8GB RAM/1TB HDD/USB keyboard/USB mouse/DOS/Linux Os/19" LED monitor</p> <p>2)Air Conditioners: 04 Nos. Blue Star</p> <p>3)AC Stabilizers: 04 Nos. Voltas Crystal care</p> <p>4)Multimedia LCD projector (short throw) - 01</p> <p>5)Network Switches DLink 24 port – 02</p> <p>6) UPS a) 5KVA Sri Tech-02 b) 5KVA Scan Power-01</p> <p>7)Batteries -30</p>
3.	IT Lab-III	<p>1)Computers: 34 Nos. Dell Desktops -optiplex3060-15, Intel core i5 8th gen/8GB RAM/1TB HDD/USB keyboard/USB mouse/DOS/Linux Os/19" LED monitor</p> <p>2)Air Conditioners: 02 Nos. Blue Star</p> <p>3)AC Stabilizers: 02 Nos. Voltas Crystal care</p> <p>4)Network Switches DLink 24 port – 02</p> <p>5)Network Printer – 01</p> <p>6) UPS a) 5KVA Scan Power-03</p> <p>7)Batteries -30</p>
4.	IT Lab-IV	<p>1)Computers: 40 Nos. IBM P-IV Lenovo,2 GB RAM, 160GB HDD</p> <p>2)Network Switches DLink 24 port – 04</p>

		3)IOT Kits - 12 Nos 4)Air Conditioners: 02 Nos. Blue Star 5)AC Stabilizers: 02 Nos. Blue Star
--	--	---

E) Physics Laboratory Details

SI No	Name of the Laboratory	List of Major Equipment
1	Applied Physics Lab - I	1.R-C Circuit Kits 2. Photo Electric Effect Kits 3.Lcr Circuit Kits 4. Stewart And Gees Apparatus
2	Applied Physics Lab - li	1.Led Circuit Boards 2. Energy Gap of Semiconductor Kits 3. Solar Cell Kits 4.Hall Effect Apparatus

F) Chemistry Laboratory Details

SI No	Name of the Laboratory	List of Major Equipment
1	Engineering chemistry Lab -I (Instrumentation)	Conductivity Meter
		Potentiometer
		Red Wood Viscometer
		Magnetic Stirrer
		Analytical Balance
2	Engineering chemistry Lab -II (Volumetric Analysis)	Rectangular water bath
		Distilled Water Plant
		Stalagometer
		T L C Chamber
		Ostwald's Viscometer
		Apparatus used for volumetric analysis (Burette, pipette, Standard flask, funnel, beaker, burette stand)

G) English Laboratory Details

SI No	Name of the Laboratory	List of Major Equipment
1	Computer Assisted Language Learning Lab I	1. HP Computers(40) 2. Acer Server(1) 3. Air Conditioners,Voltas(4) 4. Network Swtiches, Dlink(2) 5. UPS (2) 6. Batteries, Exide(20) 7. Printer, HP Laserjet (1) 8. Globarena Software(1 server + 60 client) 9. KVAN software(74)
2	Computer Assisted Language Learning Lab II	1. HP Computers(34) 2. Acer Computers (3) 3. Cassette Air Conditioners,Bluestar(3) 4. Network Swtiches, Dlink(2) 5. UPS (2)

		6. Batteries, Exide(20) 7. Printer, HP Laserjet (1)
3	Interactive Communication Skills Lab I	1. HP Computers (1) 2. Public Address System (1) 3. Speakers (2) 4. Mikes Cordless (2) 5. LCD Projector (1) 6. Air Conditioners, Voltas (2) 7. DVD Player, SONY (1) 8. Handy Cam, SONY (1) 9. Television, SONY (1)
4	Interactive Communication Skills Lab I	1. HP Computers (1) 2. Public Address System (1) 3. Speakers (2) 4. Mike with cord (1) 5. Collar Mike (1) 6. LCD Projector (1)

15.4 Computing Facilities:

- Internet Bandwidth: 83 Mbps
- Number and configuration of System: 888 systems (Core2duo, Dual core, core i3, & core i5 Processorsystems)
- Total number of system connected by LAN: 800
- Total number of system connected by WAN: 800
- Major software packages available: Microsoft cloud campus, IBM Rational Rose & Oraclesoftware
- Special purpose facilities available: Nil

15.5 Innovation Cell: Research and Development Centre (in process)

15.6 **Social Media Cell:** The institution maintains website www.brecw.ac.in and also maintains an institutional Facebook and twitter accounts to promote academic activities, upcoming activities, upcoming campus radio events and shows etc to all stake holders.

15.7 Compliance of the National Academic Depository (NAD), applicable to PGCM/ PGDM Institutions and University Departments: Not Applicable

15.8 List of facilities available:

- Games and Sports Facilities:

S.No	Name of the Facility	Units
1.	Basketball Court	1
2.	Volleyball Court	1
3.	Throwball Court	1
4.	Handball Court	1
5.	Table Tennis	3
6.	Carrom Boards	6
7.	Chess Boards	10

- Extra-Curricular Activities:

S.No	Name of the Facility	Units
1.	Ramdev Convention Center Auditorium	1
2.	Open Air Auditorium	1

- Soft Skill Development Facilities: CRT facilities in Placement Cell

15.9 Teaching Learning Process:

- Curricula and syllabus for each of the Programmes as approved by the University
- Academic Calendar of the University
- Academic Timetable with the name of the Faculty members handling the Course

Computer Science and Engineering
 Electronics and Communication Engineering
 Electrical Electronics Engineering
 Information Technology

- Teaching Load of each Faculty

CSE – Teaching Load:

S No	Staff Name & Designation	Subject Name	Year	Department	Section	Workload in hours							All Responsibilities
						T	P	Tu	S	CRT	IOMP	Total	
1	N Satyanandam Associate Professor	PPL	IV	CSE	B	4						7	HoD-CSE, Head – Admissions Cell TEQIP-III Coordinator College Nodal Officer for AISHE
		SEMINARS	IV	CSE	A				3				
2	K Usha Rani Associate Professor	SPPM	IV	CSE	A & B	8						17	College Magazine Committee Coordinator Cultural Coordinator for B Section Institute admin for SLV Web Portal Computers and Website Committee Coordinator IV CSE – B Class Incharge IV CSE-B Seminars Coordinator
		SEMINAR	IV	CSE	B				3				
		C++ LAB	II	CSE	A			6					
3	M Vinod Associate Professor	PPL	IV	CSE	A	4						7	Head – A&E Section Assistant Head-Admission Cell College Academic Committee Coordinator
		SEMINAR	IV	CSE	B				3				
4	G Dayakar Reddy Associate Professor	PPS	I	ECE	A & B	12						18	Computers and Website Committee Coordinator
		PPS LAB	I	ECE	A & B		6						
5	M Vineela	FLAT	III	CSE	A & B	6						18	Training and

	Associate Professor	SEMINAR	IV	CSE	B					3			Placement & College-Industry Cell Member Social Media Champion Coordinator Unnat Bharat Abhiyan Member III CSE-A Class Coordinator IV B Tech TPC Department Incharge CSE-B Mini Projects Coordinator	
		IOMP	IV	CSE	B							3		
		C++ LAB	II	CSE	B		3							
		DS LAB	II	CSE	B		3							
6	Dr S Pradeep Associate Professor	PP	IV	CSE	A & B	8							17	College Coordinator for National Innovation Startup Policy(NISP) under AICTE Dept NPTEL Incharge
		PP LAB	IV	ECE	A & B		6							
		SEMINAR	IV	CSE	A				3					

7	K Shireesha Assistant Professor	DS	II	CSE	A & B	8							17	Seminars and Workshop Committee Members Internal Quality Improvement Committee Member CSE Lab-IV Incharge II CSE-A Class Coordinator IV CSE-A Seminars Coordinator
		DS LAB	II	CSE	A & B		6							
		SEMINAR	IV	CSE	A				3					
8	P Sumalatha Assistant Professor	DM	IV	CSE	A & B	8							20	Magazine Committee Member Women Protection & Anti-Sexual Harassment Cell Member Timetable Incharge IV CSE-A Class Coordinator IV CSE-A Mini Projects Coordinator
		DM LAB	IV	CSE	A & B		6							
		IOMP	IV	CSE	A					3				
		SE LAB	III	CSE	B		3							
9	P Deepthi Assistant Professor	OOPC++	II	CSE	A & B	8							20	Academic Committee Member Computers and Website Committee Member SLV Web Portal Member Department Liaison Officer II CSE-B Class Coordinator
		C++ LAB	II	CSE	A & B		12							
10	M Jhansi Rani Assistant Professor	SE	III	CSE	A & B	6							18	Sports and Games Committee Member for A Section Projectors and Thin Clients In-charge Attendance Incharge for IV CSE B
		SE LAB	III	CSE	A & B		6							
		DM LAB	IV	CSE	B		3							
		CN & WT LAB	III	CSE	A		3							
11	N Sudha Laxmaiah Assistant Professor	CO & OS	III	ECE	A & B	6							18	Library Committee Member Department Library Incharge Dept Coordinator for Universal Human Values(UHV) Cell Souvenir Incharge Attendance Incharge for II CSE A
		ITWS LAB	II	CSE	A & B		6							
		CN & WT LAB	III	CSE	B		3							
		PPS LAB	I	ECE	B		3							
12	K Vasudha Assistant Professor	CN	III	CSE	A & B	6							18	SIH JHUB IIC Member Cultural Coordinator for A Section Result Analysis for all years
		CN & WT LAB	III	CSE	A & B		6							
		DM LAB	IV	CSE	A		3							
		ITWS LAB	II	CSE	B		3							

13	G Sushma Assistant Professor	AI	III	CSE	A & B	6						18	III CSE TPC Incharge
		DM LAB	IV	CSE	B		3						
		PP LAB	IV	ECE	A		3						
		ITWS LAB	II	CSE	A		3						
		CRT	III	CSE	A & B					3			
14	Muneeba Zuha Assistant Professor	CN	IV	ECE	A & B	8						17	Anti-Ragging and Pandemic Prevention Committee for CSE-A Maintenance Committee Member for Ground Floor Ground Floor Incharge Attendance Incharge for III CSE A
		PP LAB	IV	CSE	A & B		6						
		CN & WT LAB	III	CSE	A		3						
15	G Divya Assistant Professor	PPS	I	ECE	C	6						18	I CSE-A & B Class Coordinator
		PPS LAB	I	ECE	C		3						
		CS	III	ECE	A	3							
		DS LAB	II	CSE	A		3						
		SE LAB	III	CSE	B		3						
16	L Swathi Assistant Professor	COA	II	CSE	A	4						20	Sports and Games Member for B Section Event Management Member for A Section II CSE-B Attendance Incharge
		CC	IV	CSE	A	4							
		PPS LAB	I	ECE	A & B		6						
		DM LAB	IV	CSE	A & B		6						
17	Syeda Qurratul Aine Assistant Professor	WT	III	CSE	A & B	6						21	Anti-Ragging and Pandemic Prevention Committee for CSE-B Maintenance Committee Member for First Floor Attendance In charge for III CSE B First Floor Incharge Lab-II & III Incharge
		CN & WT LAB	III	CSE	A & B		6						
		PP LAB	IV	CSE	A & B		6						
		DS LAB	II	CSE	B		3						
18	AVS Radhika Assistant Professor	PPL	III	CSE	A & B	6						21	Grievance and Redressal and Internal Complaints Committee Member, SC / ST Committee Member Lockers Incharge IV CSE A Attendance Incharge
		CS	III	ECE	B	3							
		ITWS LAB	II	CSE	A & B		6						
		DS LAB	II	CSE	A		3						
		C++ LAB	II	CSE	B		3						
19	M Sravanthi Assistant Professor	COA	II	CSE	B	4						20	Canteen and Hostel Committee Member I BTech CSE-A Class Coordinator & Attendance Incharge Internet Lab Incharge,
		CC	IV	CSE	B	4							
		PPS LAB	I	ECE	A & B		6						
		DM LAB	IV	CSE	A		3						
		PP LAB	IV	CSE	B		3						
20	B Pravallika Assistant Professor	IRS	III	CSE	A & B	6						21	Event Management Member for A Section Social Media Champion Member I BTech CSE-B Class Coordinator & Attendance Incharge CSE-Lab I Incharge Result Analysis
		PPS LAB	I	ECE	A & B		6						
		SE LAB	III	CSE	A & B		6						
		CN & WT LAB	III	CSE	B		3						

ECE – Teaching Load:

SI No	Staff Name & Designation	Subject Name	Year	Department	Section	Workload in hours							Total	Responsibilities
						L	T	P	S	IO MP	C R T			
1	N Shribala Associate Professor	Radar Systems (RS)	IV	ECE	A	4	-	-	-	-	-	-	7	1.Grievance Redressal and Internal Complaints Committee 2.Academic Council
		Microprocessors & Microcontrollers Lab (MPMC Lab)	III	ECE	B	-	-	3	-	-	-			
2	J.Madhavan Professor	Microwave Engineering (MWE)	IV	ECE	B	4	-	-	-	-	-	4	1. Anti-Ragging and Pandemic Prevention Committee	
3	B Jyothsna Associate Professor	Microwave Engineering (MWE)	IV	ECE	A&C	8	-	-	-	-	-	23	1.College Academic Committee 2.Women Protection Cell & Anti-Sexual Harassment Cell 3. Liaison Officer 4. Floor In charge 5.Academic committee 6. Electronic Devices & Circuits Lab	
		Microwave Engineering Lab (ME lab)	IV	ECE	A&C	-	-	9	-	-	-			
		Seminar	IV	ECE	B	-	-	-	6	-	-			
4	S Manjula Associate Professor	Signals and Systems (SS)	II	ECE	A	4	1	-	-	-	-	23	1.Cultural Committee 2.General Seminar 3. Floor In charge 4. AC Lab 5. Computer Lab 3 (DSP Lab) 6. SIH J-HUB IIC	
		Basic simulation Lab (BS Lab)	II	ECE	A&B	-	-	12	-	-	-			
		Seminar	IV	ECE	A	-	-	-	6	-	-			
5	G Srilakshmi Associate Professor	Signals and Systems(SS)	II	ECE	B&C	8	2	-	-	-	-	22	1.Dept. Meeting Minutes 2. Time table in charge 3. Floor In charge 4.Microwave Lab 5.DC Lab 6. Internal Quality Improvement Committee	
		Basic simulation Lab (BS Lab)	II	ECE	C	-	-	6	-	-	-			
		Seminar	IV	ECE	C	-	-	-	6	-	-			
6	G Bremiga Assistant Professor	Data Communications and Networks (DCN)	III	ECE	B&C	6	2	-	-	-	-	23	1.Social Media Champion 2. SIH J-HUB IIC 3. Attendance I/C III 4. Mini Projects/Major Projects (2018 Batch) 5. Computer Lab 1 (ECAD Lab) 6.Computer Lab 4 (Projects Lab) 7. Seminar and Workshop	
		Data Communications and Networks Lab (DCN Lab)	III	ECE	B&C	-	-	12	-	-	-			
		Basic Electrical and Electronics Lab (BEE Lab)	I	CSE	B	-	-	3	-	-	-			
7	S Deepika Assistant Professor	Network Analysis and Transmission Lines (NATL)	II	ECE	A&B	8	-	-	-	-	-	23	1. NBA 2. Mini Projects/Major Projects (2018 Batch) 3.IC Applications Lab 4.Event Management Committee	
		Microwave Engineering Lab (ME lab)	IV	ECE	A&B	-	-	9	-	-	-			
		Seminar	IV	ECE	A	-	-	-	6	-	-			
8	S Prashanthi Assistant Professor	Control Systems (CS)	III	ECE	A&C	6	2	-	-	-	-	23	1. Mini Projects/Major Projects (2018 Batch) 2. General Seminar 3.Alumini Committee Coordinator 4. Pulse & Digital Circuits Lab	
		Microprocessors & Microcontrollers Lab (MPMC Lab)	III	ECE	A&B	-	-	9	-	-	-			
		Seminar	IV	ECE	B	-	-	-	6	-	-			

9	J Stella Mary Assistant Professor	Control Systems (CS)	III	ECE	B	3	1	-	-	-	-	22	1. Unnat Bharat Abhiyan 2. Attendance I/C 3. General Seminar 4. AE Lab 5. Canteen and Hostel Committee
		Microwave Engineering Lab (ME lab)	IV	ECE	C	-	-	6	-	-	-		
		Electronic Devices and Circuits Lab (EDC Lab)	II	ECE	C	-	-	6	-	-	-		
		Seminar	IV	ECE	C	-	-	-	6	-	-		
10	Nikhath Parvin Assistant Professor	Digital System Design(DSD)	II	ECE	B&C	8	2	-	-	-	-	22	1. Cultural Committee 2. Time table in charge 3. DICA Lab
		Digital System Design Lab (DSD Lab)	II	ECE	B	-	-	6	-	-	-		
		Seminar	IV	ECE	A	-	-	-	6	-	-		
11	K Amtul Salam Assistant Professor	Digital System Design(DSD)	II	ECE	A	4	1	-	-	-	-	23	1. Magazine Committee 2. Women Protection Cell & Anti-Sexual Harassment Cell 3. CO Lab
		Digital System Design Lab (DSD Lab)	II	ECE	A&C	-	-	12	-	-	-		
		Seminar	IV	ECE	B	-	-	-	6	-	-		
12	Radhika Rayeekanti Assistant Professor	VLSI Design	IV	ECE	A&C	8	-	-	-	-	-	21	1. SC/ST Committee 2. Major Projects/Mini Projects (2017) 3. MPMC Lab 4. Computer Lab 2 (BS Lab)
		VLSI and ECAD Lab	IV	ECE	A&C	-	-	12	-	-	-		
		IOMP	IV	ECE	B	-	-	-	-	1	-		
13	Saba sultana Assistant Professor	Network Analysis and Transmission Lines(NATL)	II	ECE	C	4	-	-	-	-	-	22	1. Library Committee 2. Dept. Library 3. CO Lab 4. Discipline committee
		Digital System Design Lab (DSD Lab)	II	ECE	B&C	-	-	12	-	-	-		
		Microprocessors & Microcontrollers Lab (MPMC Lab)	III	ECE	C	-	-	6	-	-	-		
14	A Navila Assistant Professor	Electronic Devices and Circuits (EDC)	II	ECE	A&C	8	2	-	-	-	-	23	1. Anti-Ragging and Pandemic Prevention Committee 2. Maintenance Committee 3. Major Projects/Mini Projects (2017) 4. Floor In charge 5. Electronic Devices & Circuits Lab 1
		Electronic Devices and Circuits Lab (EDC Lab)	II	ECE	C	-	-	6	-	-	-		
		Microwave Engineering Lab (ME lab)	IV	ECE	A&C	-	-	6	-	-	-		
		IOMP	IV	ECE	C	-	-	-	-	1	-		
15	M Krishna Chaitanya Assistant Professor	Probability Theory and Stochastic Processes (PTSP)	II	ECE	A	4	-	-	-	-	-	21	1. Training and Placement 2. Major Projects/Mini Projects (2017) 3. MPMC Lab 4. Overall LCD/DLP Incharge 4. Campus Radio and Social Media Champion Committee
		Analog and Digital Electronics Lab (ADE Lab)	II	CSE	A & B	-	-	12	-	-	-		
		IOMP	IV	ECE	A	-	-	-	-	2	-		
		CRT	III	ECE	A	-	-	-	-	-	3		
16	N Sumalatha Assistant Professor	Microprocessors & Microcontrollers (MPMC)	III	ECE	A&C	6	2	-	-	-	-	23	1. Result Analysis, Merit Awards 2. Lockers

		Microprocessors & Microcontrollers Lab (MPMC Lab)	III	ECE	A&C	-	-	12	-	-	-		3. Pulse & Digital Circuits Lab 4.LCD/DLP Incharge
		Basic Electrical and Electronics Lab (BEE Lab)	I	IT	B	-	-	3	-	-	-		
17	K Srinidhi Reddy Assistant Professor	VLSI Design	IV	ECE	B	4	-	-	-	-	-	23	1. Sports and Games Committee 2. UHV/STP Cell 3. Attendance I/C 4.IC Applications Lab
		VLSI and ECAD Lab	IV	ECE	B&C	-	-	12	-	-	-		
		Basic Electrical and Electronics Lab (BEE Lab)	I	CSE	A&B	-	-	6	-	-	-		
		IOMP	IV	ECE	B	-	-	-	-	1	-		
18	S Surekha Assistant Professor	Electronic Devices and Circuits(EDC)	II	ECE	B	4	1	-	-	-	-	21	1.Attendance I/C 2. Result Analysis, Merit Awards 3.Assets Incharge 4.Microwave Lab
		Electronic Devices and Circuits Lab (EDC Lab)	II	ECE	B	-	-	6	-	-	-		
		Microwave Engineering Lab (ME Lab)	IV	ECE	B	-	-	6	-	-	-		
		IOMP	IV	ECE	B	-	-	-	-	1	-		
		CRT	III	ECE	B	-	-	-	-	-	3		
19	B Eleena Assistant Professor	Electronic Measurements and Instrumentation (EMI)	IV	ECE	C	4	-	-	-	-	-	23	1.Event Management Committee 2. Grievance Redressal and Internal Complaints Committee 3. Souvenir 4. Computer Lab 3 (DSP Lab)
		Analog and Digital Electronics Lab (ADE Lab)	II	IT	A&B	-	-	12	-	-	-		
		Seminar	IV	ECE	C	-	-	-	6	-	-		
		IOMP	IV	ECE	C	-	-	-	-	1	-		
20	K Sushma Reddy	Analog and Digital Electronics (A&DE)	II	IT	A & B	8	-	-	-	-	-	23	1.Cultural Committee 2. Electronic Devices & Circuits Lab 1
		Analog and Digital Electronics Lab (ADE Lab)	II	IT	A & B	-	-	12	-	-	-		
		Basic Electrical and Electronics Lab (BEE Lab)	I	IT	B	-	-	3	-	-	-		
21	SVMG Phani Kumar Assistant Professor	Probability Theory and Stochastic Processes (PTSP)	II	ECE		8	-	-	-	-	-	23	1.Consumables 2.DICA Lab 3. LCD/DLP Incharge
		Basic simulation Lab (BS Lab)	II	ECE	B	-	-	6	-	-	-		
		Digital System Design Lab (DSD Lab)	II	ECE	A	-	-	6	-	-	-		
		Basic Electrical and Electronics Lab (BEE Lab)	I	IT	A	-	-	3	-	-	-		
22	Shafia Tasneem Assistant Professor	Electronic Measurements and Instrumentation (EMI)	IV	ECE	A&B	8	-	-	-	-	-	23	1. Lockers 2. Souvenir 3. Computer Lab 2 (BS Lab)
		Data Communications	III	ECE	A	-	-	6	-	-	-		

		and Networks Lab (DCN Lab)												
		Analog Electronics Lab (AE Lab)	II	EEE	-	-	-	6	-	-	-			
		Basic Electrical and Electronics Lab (BEE Lab)	I	IT	A	-	-	3	-	-	-			
23	M Swapna Assistant Professor	Radar Systems(RS)	IV	ECE	B&C	8	-	-	-	-	-	23	1. Anti-Ragging and Pandemic Prevention Committee 2. Maintenance 3. Computer Lab 4 (Projects Lab) 4. Floor In charge	
		Basic simulation Lab (BS Lab)	II	ECE	A&C	-	-	12	-	-	-			
		Basic Electrical and Electronics Lab (BEE Lab)	I	EEE	-	-	-	3	-	-	-			
24	Nazma Sultana Assistant Professor	Analog Electronics(AE)	II	EEE	-	3	-	-	-	-	-	21	1. Event Management Committee 2. DC Lab 2. Attendance I/C	
		Analog Electronics Lab (AE Lab)	II	EEE	-	-	-	6	-	-	-			
		Data Communications and Networks Lab (DCN Lab)	III	ECE	C	-	-	6	-	-	-			
		CRT	III	ECE	C	-	-	-	-	-	3			
		Basic Electrical and Electronics Lab (BEE Lab)	I	EEE	-	-	-	3	-	-	-			
25	Md Toufeeq Ahmed Assistant Professor	Microprocessors & Microcontrollers (MPMC)	III	ECE	B	3	1	-	-	-	-	23	1. Computers & Website Committee 2. NPTEL (SWAYAM) 3. Attendance I/C 4. Computer Lab 1 (ECAD Lab)	
		Microprocessors & Microcontrollers Lab (MPMC Lab)	III	ECE	B	-	-	6	-	-	-			
		VLSI and ECAD Lab	IV	ECE	A&B	-	-	12	-	-	-			
		IOMP	IV	ECE	C	-	-	-	-	1	-			
26	A Nagavamshi	Data Communications and Networks(DCN)	III	ECE		4	-	-	-	-	-	22	1. Overall maintainance 2. Alumni Committee	
		Data Communications and Networks Lab (DCN Lab)	III	ECE	A&B	-	-	12	-	-	-			
		Electronic Devices and Circuits (EDC)	II	ECE	A	-	-	6	-	-	-			
27	T Geetha Assistant Professor	Analog and Digital Electronics (A&DE)	II	CSE	A & B	8	-	-	-	-	-	20	1. Sports and Games Committee 2. Attendance I/C 3. AC Lab	
		Analog and Digital Electronics Lab(ADE Lab)	II	CSE	A & B	-	-	12	-	-	-			
28	G Ranjitha Assistant Professor	Digital Signal Processing(DSP)	IV	EEE	-	4	-	-	-	-	-	20	1. Anti-Ragging and Pandemic Prevention Committee 2. Sports and Games Committee 3. Maintenance Committee 4. Floor In charge 5. AE Lab	
		Electronic Devices and Circuits(EDC)	II	ECE	A&B	-	-	12	-	-	-			
		Basic Electrical and Electronics Lab (BEE Lab)	I	CSE	A	-	-	3	-	-	-			
		IOMP	IV	ECE	A	-	-	-	-	1	-			

EEE – Teaching Load:

S No	Staff Name & Designation	Subject Name	Year	Department	Section	Workload in hours						Total	Responsibilities
						L	P	T	S	CRT	IOMP		
1	R MANJU BHARGAVI, Associate Professor & HOD	BEE	I	EEE	-	4	-	-	-	-	-	10	HOD-EEE, Academic Council Committee Member, Seminar & Workshop Committee Coordinator.
		SEMINAR	IV	EEE	-	-	-	-	6	-	-		
2	S DEEPTI, Associate Professor	FACTS	IV	EEE	-	3	-	-	-	-	-	21	Power System Lab Incharge, IV EEE Class Incharge, Anti-Ragging Committee Member, Cultural Committee Coordinator & Member, Discipline Committee Member NPTEL Committee Member.
		SEMINAR	IV	EEE	-	-	-	-	6	-	-		
		EM-I LAB	II	EEE	-	-	6	-	-	-	-		
		BEE LAB	I	EEE	-	-	3	-	-	-	-		
		ESS LAB	IV	EEE	-	-	3	-	-	-			
3	S ASHA KIRANMAI, Assistant Professor	PSD	IV	EEE	-	4	-	1	-	-	-	20	Electrical Circuits Lab Incharge, Major Projects Incharge, Time Table Incharge, Women Protection & Anti-Sexual Harassment Cell Member, Unnat Bharat Abhiyan Member, UHV/SIP Cell Member.
		ESS LAB	IV	EEE	-	-	6	-	-	-	-		
		SEMINAR	IV	EEE	-	-	-	-	6	-	-		
		PE LAB	III	EEE	-	-	3	-	-	-	-		
4	V SRI LAKSHMI VANI, Assistant Professor	EM-I	II	EEE	-	4	-	1	-	-	-	20	Electrical Measurements and Instrumentation Lab Incharge, NB Ground Floor Incharge, Seminar & Workshop Member, Maintenance Committee Member, SIH JHUB Member, Campus Radio and Social Media Champion Committee Co-Coordinator
		EM-I LAB	II	EEE	-	-	6	-	-	-	-		
		M&I LAB	III	EEE	-	-	6	-	-	-	-		
		ESS LAB	IV	EEE	-	-	3	-	-	-	-		
5	SK VALI, Assistant Professor	MPE	IV	EEE	-	3	-	-	-	-	-	22	Power Electronics Lab Incharge, Result Analysis Incharge, Event Management Committee Member, Sports and Games Committee Member.
		PE	III	EEE	-	3	-	1	-	-	-		
		EC LAB	II	EEE	-	-	6	-	-	-	-		
		EW	IV	EEE	-	-	3	-	-	-	-		
		PE LAB	III	EEE	-	-	6	-	-	-			

S No	Staff Name & Designation	Subject Name	Year	Department	Section	Workload in hours						Total	Responsibilities
						L	P	T	S	CRT	IOMP		
6	T VINAY KUMAR, Assistant Professor	ECA	II	EEE	-	4	-	1	-	-	-	21	Basic Electrical Simulation Lab Incharge, LCD Projectors Incharge, Computer Website Committee Member, Campus Radio and Social Media, Alumni Committee Member, Champion Committee Member.
		BEE	I	CSE	B	4	-	-	-	-	-		
		EC LAB	II	EEE	-	-	6	-	-	-	-		
		BEE LAB	I	CSE	A&B	-	6	-	-	-	-		
7	G POORNA, Assistant Professor	PS-II	III	EEE	-	3	-	1	-	-	-	23	Control Systems Lab Incharge, Liaison Officer, I EEE Class Incharge, Academic Committee Member, Grievance & Redressal and Internal Complaints Committee Member.
		BEE	I	IT	B	4	-	-	-	-	-		
		BEE LAB	I	IT	B	-	3	-	-	-	-		
				CSE	B	-	3	-	-	-	-		
				EEE	-	-	3	-	-	-	-		
		PSS LAB	III	EEE	-	-	6	-	-	-			
8	K VINAY KUMAR, Assistant Professor	M&I	III	EEE	-	3	-	1	-	-	-	20	Electrical Machines Lab Incharge, III EEE Class Incharge, Mini Projects Incharge, Magazine Committee Member, SIH J-HUB
		BEE	I	CSE	A	4	-	-	-	-	-		
		M&I LAB	III	EEE	-	-	6	-	-	-	-		

		BEE LAB	I	CSE	A	-	3	-	-	-	-		IIC Member.
		IOMP	IV	EEE	-	-	-	-	-	-	3		
9	K RAVI KUMAR, Assistant Professor	EMF	II	EEE	-	4	-	-	-	-	-	23	Engineering Workshop Incharge, Training and Placement & College-Industry Cell Member, Library Committee Member, and SC/ST Committee Member.
		BEE	I	IT	A	4	-	-	-	-	-		
		CRT	III	EEE	-	-	-	-	-	3	-		
		BEE Lab	I	IT	A	-	3	-	-	-	-		
		EW	IV	EEE	-	-	6	-	-	-	-		
		PE LAB	III	EEE	-	-	3	-	-	-			
10	S MAYURI, Assistant Professor	PSOC	IV	EEE	-	4	-	1	-	-	-	23	Basic Electrical Engineering Lab Incharge, II EEE Class Incharge, Consumables Incharge, Canteen and Hostel Committee Member, Internal Quality improvement Committee Member.
		HVE	III	EEE	-	3	-	-	-	-	-		
		PSS LAB	III	EEE	-	-	6	-	-	-	-		
		BEE LAB	I	IT	A&B	-	6	-	-	-	-		
		EW	IV	EEE	-	-	3	-	-	-	-		

IT Faculty Workload

Sl No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours						Total	All Responsibilities	
					L	T	P	S	IOMP	CRT			
1	C Murugamani Associate Professor	Data Communication and Computer Networks	III	B	4							10	HOD – IT, NPTEL Committee Coordinator, Training & Placements Committee Coordinator
		SEMINAR	III	A				6					
2	M Sandhya Rani Associate Professor	Computer Networks	IV	C	4							19	Event Management Committee Coordinator, Major Projects-A
		Computer Networks and web programming Lab	IV	A,B			6						
		Software Engineering Lab	III	A,B			6						
		Cyber Security	III	C	3								
3	D Navaneetha Assistant Professor	Software Engineering	III	A,B	6							21	Event Management Committee Member- B, UBA Committee Member, Major Projects-B
		Software Engineering Lab	III	A,B			6						
		Computer Networks and web programming Lab	III	B			3						
		Data Structures Lab	II	A,B			6						
4	G Jyothi Assistant Professor	Computer Graphics	III	A,B	6							21	Women Protection Cell Committee Member, Sports and Games Committee Member -A, Mini Projects-A
		MINI PROJECTS	IV	A				3					
		Software Engineering Lab	III	A,			3						
		Android Application Development Lab	IV	A,B			6						
		Python Programming Lab	IV	B			3						
5	Maya Dhone Assistant Professor	Python Programming	IV	B	4							19	Grievance Redressal Cell Com Member, Dept. Lab In charge
		Python Programming Lab	IV	A,B			6						
		C++ Programming Lab	II	A			6						
		Artificial Intelligence	III	A	3								
6	E Nitya Assistant Professor	Formal Language and Automata Theory	III	A,B	8						20	Seminars & Workshops Committee Member, NPTEL Committee	

		MINI PROJECTS	IV	B					3		Member, Mini Projects-B Class In charge III IT A
		IT Workshop and Microprocessor Lab	II	A,B			6				
		Python Programming Lab	IV	B			3				
7	MK Mehveen Assistant Professor	Data Mining	IV	A,B	10					19	Academic Committee Member(liaison)
		SEMINAR	IV	A				6			
		Programming for Problem Solving Lab	I	C			3				
8	V Swarna Kalam Assistant Professor	Software Project and Process Management	IV	A,B	8					20	Cultural Committee Member -B, Class In charge IV IT B, Minutes of Meeting
		SEMINAR	IV	B				6			
		Android Application Development Lab	IV	A			3				
		Software Engineering Lab	III	A,			3				
9	Tasneem Rahat Assistant Professor	Web Programming	III	A,B	6					21	Event Management Committee Member- A, Class In charge III IT B, Alumni Committee Member
		Computer Networks and web programming Lab	III	A,B			6				
		C++ Programming Lab	II	B			6				
		Programming for Problem Solving Lab	I	C			3				
10	Saleha farha Assistant Professor	Data Structures	II	A,B	8	2				22	Maintenance Committee Mem III floor, Social Media Champion Committee Member, Class In charge II IT A
		Data Structures Lab	II	A,B			6				
		IT Workshop And Microprocessor Lab	II	A,B			6				
11	Minhaj Begum Assistant Professor	Object Oriented Programming using C++	II	A,B	8					20	Sports and Games Committee Member - B UHV/SIP Cell Member, Lockers In charge, Class In charge II IT B
		C++ Programming Lab	II	A,B			12				
12	T S Suhasini Assistant Professor	Computer Organization and Microprocessor	II	A,B	8					20	Anti-Raging Committee Member -B, Magazine Committee Member, Discipline Committee Member
		IT Workshop And Microprocessor Lab	II	A,B			6				
		Android Application Development Lab	IV	A,B			6				
13	T Santosh Assistant Professor	Data Communication and Computer Networks	III	A	4					19	Training & Placements Committee Member , SC/ST Committee Member
		Computer Networks and web programming Lab	IV	A,B			6				
		Artificial Intelligence	III			3					
		Data Structures Lab	II	A,B			6				
14	V Veda Sahiti Assistant Professor	Principles of Programming Languages	III	A,B	8					20	Anti-Raging Committee Member -A, Time Table In charge, Souvenir In charge, Canteen & Hostel Committee Member
		SEMINAR	IV	B				6			
		Python Programming Lab	IV	A,B			6				
15	S Shiva Kumar Assistant Professor	Python Programming	IV	B	4					13	Exam Branch, SIH JHUB IIC Committee Member
		Python Programming Lab	IV	A,B			6				
		Artificial Intelligence	III	B	3						

16	Y Prashanth Assistant Professor	Android Application Development	IV	A,B	8					23	Maintenance Committee Member - II floor , Internal Quality Improvement Committee Member
		Android Application Development Lab	IV	A,B			6				
		Data Structures Lab	II	A,B			6				
		Software Engineering Lab	III	A			3				
17	D Swetha Assistant Professor	Computer Organization & Operating Systems	III	C	4					19	Department Library Committee Member, Result Analysis In charge, Cultural Committee Member -A
		SEMINAR	IV	B				6			
		Programming for Problem Solving Lab	I	C			3				
		Software Engineering Lab	III	B			3				
		Android Application Development Lab	IV	A			3				
18	S Revathi Assistant Professor	Information Retrieval Systems	IV	A,B	8					23	Computers & Website Committee Member, LCD Projectors, Class In charge IV IT A
		SEMINAR	IV	A				6			
		IT Workshop And Microprocessor Lab	II	A,B			6				
		Computer Networks and web programming Lab	III	A			3				

General Engineering – Teaching Load:

Sl No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours							Total	Responsibilities
					L	T	P	S	IOMP	CRT			
1	Anagha Deshpande	Engineering Graphics	I		2		12				25	a)Head of Faculty b)Coordinator for UBA c)Member of Academic council committee	
		Engineering Workshop	I		1		6						
2	V Pushpa Rani	Engineering Graphics	I		2		15				24	a)Member of Sports committee b)Incharge of Engineering Workshop	
		Engineering Workshop	I		1		6						
3	Ahmedi Begum	Engineering Graphics	I		2		15				24	a)Member of Seminar & Workshop Committee a)Time Table In charge	
		Engineering Workshop	I		1		6						
4.	L Priyanka	Engineering Mechanics	II		4						26	Liaison officer	
		Engineering Workshop	I		1		9						
		Engineering Graphics					12						

Mathematics – Teaching Load:

Sl No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours							Total	Responsibilities
					L	T	P	S	IOMP	CRT			
1	K Padma Assoc Professor	COSM	II	CSE-A	4	1					17	a) Head of Faculty b) Coordinator for Sports and Games Committee c) Member of Academic council committee	
		M-I	I	IT-A,IT-B	10	2							
2	G Sangeetha Asst. Professor	COSM	II	CSE-B	4	1					17	a) Member of Academic Committee b) Liaison Officer	
		M-I	I	EEE,ECE-C	10	2							
3	T Suresh Asst. Professor	COSM	II	IT-A	4	1					17	a) Member of NPTEL b) Attendance In charge	
		M-I	I	ECE-A,ECE-B	10	2							
4	Bushra	COSM	II	IT-B	4	1					17	a) Time Table	

	Asst. Professor	M-I	I	CSE-A,CSE-B	10	2							In charge b) Member of Women Protection Cell
--	-----------------	-----	---	-------------	----	---	--	--	--	--	--	--	---

Physics – Teaching Load:

Sl No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours							Total	Responsibilities
					L	T	P	S	IOMP	CRT			
1	G Vijaya Laxmi	Applied Physics	I - I	ECE- B	5	1	9	-	-	-	15	HoF – Physics, Co-ordinator UHV/SIP Cell, Member of Academic council	
2	J Santhosh Vijitha	Applied Physics	I - I	ECE-C	5	1	9	-	-	-	15	Lab Incharge, Liaison officer- Physics, Quality Improvement Committee member	
3	R Bhagya Lakshmi	Applied Physics	I - I	ECE-A	5	1	9	-	-	-	15	Library committee member	

Chemistry – Teaching Load:

Sl No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours							Total	Responsibilities
					L	T	P	S	IOMP	CRT			
1	K Sandhya Asst Professor	Chemistry	I	EEE	4	1					23	a) Head of Faculty Chemistry b) Coordinator for Library Committee c) Member of Academic council committee	
		Environmental Science	I	ECE-C	3								
		Engineering Chemistry Lab	I	EEE, CSE-A&B, IT-A&B			15						
2	R Divya Bharathi Asst. Professor	Chemistry	I	CSE-B	4	1					23	a) Member of Maintenance Committee b) Time Table In charge	
		Environmental Science	I	ECE-B	3		15						
		Engineering Chemistry Lab	I	EEE, CSE-A&B, IT-A&B									
3	K Supriya Nayak Asst. Professor	Chemistry	I	CSE-A	4	1					23	a) Member of Canteen Committee b) Member of Discipline Committee c) In charge of Engineering Chemistry Lab	
		Environmental Science	I	ECE-A	3		15						
		Engineering Chemistry Lab	I	EEE, CSE-A&B, IT-A&B									
4	Y Swetha Asst. Professor	Chemistry	I	IT-A and B	8	2					25	a) Member of Website Committee b) Liaison Officer	
		Engineering Chemistry Lab	I	EEE, CSE-A&B, IT-A&B B			15						

English – Teaching Load:

SI No	Staff Name & Designation	Subject Name	Year	Department	Section	Workload in hours						Total	Responsibilities
						T	P	Tu	S	IOMP			
1.	J Sujatha Assistant Professor HOF	English & ELCS Lab	I	CSE	A & B	10	6					34	HOF responsibilities Coordinator of Canteen & Hostel Committee Coordinator of Internal Quality Improvement Committee Member of Anti-Ragging Committee Member of Academic Council
		ELCS Lab	I	IT	A		3						
		ACS Lab	III	IT	B		3						
		ACS Lab	III	CSE	A & B		6						
		ACS Lab	III	EEE			3						
2.	S Narjis Fatima Assistant Professor	English & ELCS Lab	I	IT	A & B	10	6					34	Magazine Editor Timetable In-charge Lab In-charge CALL-I and ICS-I
		ELCS Lab	I	EEE			3						
		ACS Lab	III	IT	A & B		6						
		ACS Lab	III	ECE	B & C		6						
		ACS Lab	III	EEE			3						
3.	S Jyotsna Devi Assistant Professor	English & ELCS Lab	I	EEE		5	3					35	Member of Member of Grievance Redressal and Internal Complaints Committee Member of Universal Human Values/ Student Induction Program Cell Liaison Officer Lab In-charge CALL-II and ICS-II
		ELCS Lab	I	CSE	A & B		6						
		ELCS Lab	I	IT	B		3						
		ACS Lab	III	CSE	A & B		6						
		ACS Lab	III	IT	B		3						
ACS Lab	III	ECE	A,B & C		9								

Management – Teaching Load:

SI No	Staff Name & Designation	Subject Name	Year	Section	Workload in hours							Total	Responsibilities
					L	T	P	S	IOMP	CRT			
1	V. Dhana Laxmi	BEFA	III	ECE-A	-	4	-	-	-	-	-	16	HoF Responsibilities, Coordinator of Maintenance Committee Member of Academic Council Committee, Member of Anti Ragging Committee
		IPR	III	ECE-B & C	-	8	-	-	-	-	-		
		GS	II	CSE-A IT-A	-	-	4	-	-	-	-		
2	B. Prasanna	BEFA	III	ECE-B	-	4	-	-	-	-	-	17	Liaison Officer, Member of Campus Radio and Social Media Champion Committee
		COI	II	ECE-A	-	3	-	-	-	-	-		
		IPR	III	CSEA ECE-A	-	8	-	-	-	-	-		
		GS	II	CSE-B	-	-	2	-	-	-	-		
3	Y. Sagarika	BEFA	III	EEE	-	4	-	-	-	-	-	17	Member of Event Management Committee
		COI	II	ECE-B	-	3	-	-	-	-	-		
		IPR	III	IT-A&B	-	8	-	-	-	-	-		
		GS	II	IT-B	-	-	2	-	-	-	-		
4	Shugufta Nishat	BEFA	III	ECE-C	-	4	-	-	-	-	-	17	Member of Cultural Committee
		COI	II	ECE-C	-	3	-	-	-	-	-		
		IPR	III	CSE-B, EEE	-	8	-	-	-	-	-		
		GS	II	EEE	-	-	2	-	-	-	-		

•Internal Continuous Evaluation System and place:

Continuous Internal Evaluation (CIE)InternalAssessment:

Two mid-term examination are conducted per semester each of 25 marks. Each mid-term examination consists of one objective paper (10 marks), one descriptive paper (10 marks) and one assignment (5 marks). The objective paper is set with 20 multiple choice, fill in the blanks and matching type of questions for a total of 10 marks. The descriptive paper contains 4 full questions out of which, the student must answer 2 questions, each carrying 5 marks. Five marks are allocated for assignments (as specified by the subject teacher concerned). The total marks secured by the student in each mid-term examination are evaluated for 25 marks, and the average of the two mid-term examinations will be taken as the final marks secured by each student in Continuous Internal Evaluation.

Continuous Internal Evaluation for Laboratory Courses:

The internal evaluation is based on session wise performance of experiment, viva voce, record and internal examination. The final internal marks (Maximum 25 Marks) are considered for CIE.

Student's assessment of Faculty, System in place

Evaluation is an integral part of technical education. Although there are various methods of teachers' evaluation, students' feedback is considered as the most effective, reliable method and is being followed in our college. The aim of this assessment is to improve the quality of teaching by introducing students' feedback as teachers' evaluation system and also contributing to the overall faculty development.

Material and Method:

A feedback of professional teachers will be obtained from the students at the end of every semester. This feedback will be obtained through a proforma which has been validated through peer review. Based on the feedback, teachers will be informed about their strengths and weaknesses in a confidential manner. This would give an opportunity to teachers to improve their teaching skills.

Students' Feedback Proforma

S.No	Criteria (Question)	Rating
1	Regularity in engaging classes	
2	Method of organizing and presenting the course content	
3	Audibility, Language, Delivery and board work	
4	Solving of problems and giving home assignments	
5	How interactive is the teaching? (asking questions and make you think quickly)	
6	Helpfulness of teacher in clarifying the doubts	
7	Does the teacher set questions to set students intelligence?	
8	How far have you been able to grasp the concepts explained in the class?	
9	Promptness in evaluating answer scripts	
10	Coverage of syllabus	

Rating: 1 –Poor, 2-Average, 3-Good,4- Very Good, 5- Excellent

Class Monitoring System: Class In charge faculty will keep track of the student attendance and syllabus coverage and alert the parents about the performance of the students from time to time.

For each Post Graduate Courses give the following:

- Title of the Course: Not Applicable
- Curricula and Syllabi: Not Applicable
- Laboratory facilities exclusive to the Post Graduate Course: Not Applicable

Special Purpose (PG Courses)

- Software, all design tools in case: Not Applicable
- Academic Calendar and framework: Not Applicable

16. Enrolment of students in the last 3 years:

Item	(2020-21)	(2020-19)	(2019-18)
Total no. of students	458	480	480

17. List of Research Projects/ Consultancy Works:

- Number of Projects carried out, funding agency, Grant received: NIL
- Publications (if any) out of research in last three years out of masters' projects: NA
- Industry Linkage: M/s ConnectX (German Company)
- MoUs with Industries:
 - i. NEcX Private Limited
 - ii. Altis Tech
 - iii. Team 247 Informatics
 - iv. Go Identity
 - v. Sumedha
 - vi. Magnified Biz

18. LoA and subsequent EoA till the current Academic Year:

<http://www.brecw.ac.in/Mandate>

19. Accounts audited statement for the last three years:

20. Best Practices adopted, if any.

Virtual Instructional Methods

- **Classroom Teaching**
 - Check and Talk
 - Tutorials
 - Handouts
- **ICT based learning**
 - Presentation and Video Lectures
 - Virtual Labs, Webinars & Dedicated Software learning
- **Experimental Learning**
 - Laboratory Practicals
 - Mini Project/Major Project
- **Workshops/ Seminar/ Guest Lectures/ Conferences**