

MoUs

S.No.	Name of the Organization	Outcomes
1.	NASSCOM & APSSDC	<ul style="list-style-type: none"> ➤ Five faculty members have attended training programs on Cybersecurity and data analytics organized by NASSCOM. ➤ NASSCOM Conducted a screening test and selected 79 students. ➤ NASSCOM conducted training for the selected students from 09-01-2016 to 09-04-2016. ➤ NASSCOM conducted an awareness program on industry required skills on 28-03-2016. ➤ Skill development training has been conducted - No. of student beneficiaries-188, No. of Faculty beneficiaries-16 ➤ One day workshop on “Skill Up-gradation and employability facilitation” has been organized for managements and principals of engineering colleges from Chittoor and Nellore districts on 19-07-2016. 46 no. of management representatives have attended the program. ➤ Training program for “Security Analyst” role has been conducted during 24-01-2017 to 13-03-2017. 60 students have attended the program. ➤ Training program for “Data Analyst” role has been conducted during 24-01-2017 to 13-03-2017. 60 students have attended the program. ➤ A training program on “Android developer fundamentals” has been organized and 68 students have attended the program during 15-09-2016 to 08-12-2016. ➤ A training program on” Computational Thinking & Problem-Solving Skills” has been organized and 25 students were attended during 24-10-2016 to 19-11-2016. ➤ The project training program has been conducted for final year students and 7 students were attended the training during 19-12-2016 to 31-03-2017. ➤ Financial literacy awareness program has been organized in NaravariPalli, Kandulavari Palli, A. Rangampet, Narasingapuram villages during 09-01-2017 to 11-01-2017 .44 students, 7 faculty, 5 APSSDC mentors and 3 Paytm Staff participated in this program. ➤ APSSDC has organized a workshop on “ A Demo on overview of Android and its applications “on 17-02-2018.120 students have attended the program. ➤ APSSDC has established CM skill excellence center in March 2018.

S.No.	Name of the Organization	Outcomes
		<ul style="list-style-type: none"> ➤ FDP for 65 faculty from 08-10-2018 to 10-10-2018 ➤ Training by Mr. Vamsi Krishna, Siemens Trainer-No.of beneficiaries-30 from 05-12-2018 to 18-12-2018 ➤ Training by Mr. Shaik Sohail, Siemens Trainer-No.of beneficiaries-30 from 17-12-2018 to 29-12-2018 ➤ FDP for 68 faculty from 09-08-2018 to 11-08-2018 ➤ FDP for 65 faculty from 11-10-2018 to 13-10-2018 ➤ FDP for 61 faculty from 07-01-2019 to 09-01-2019 ➤ FDP for 59 faculty from 28-01-2019 to 02-02-2019 ➤ FDP for 52 faculty from 04-02-2019 to 16-02-2019 ➤ Internship for 28 students from 04/02/2019 to 15/02/2019 ➤ Internship for 30 students from 22/01/2019 to 02/02/2019
2.	CII - Confederation of Indian Industry	<ul style="list-style-type: none"> ➤ Ten faculty members were attended various training programs organized by CII. ➤ Six faculty members were involved in the industrial and organization visits conducted by CII. ➤ The institute has been actively participating in the survey conducted by the AICTE-CII every year. ➤ Sree Vidyanikethan has attained Gold Status in 2016 AICTE –CII survey which is being organized to identify the best industry-linked technical institutes in the country. ➤ Sree Vidyanikethan has attained Platinum Status in 2017 AICTE – CII survey which is being organized to identify the best industry-linked technical institutes in the country. ➤ Sree Vidyanikethan has attained Platinum Status in 2018 AICTE – CII survey which is being organized to identify the best industry-linked technical institutes in the country. ➤ Sree Vidyanikethan has attained Platinum Status in 2019 AICTE – CII survey which is being organized to identify the best industry-linked technical institutes in the country. ➤ Dr S Hemachandra has attended the annual inaugural meeting of CII in Hotel Pai Viceroy,Tirupathi.

S.No.	Name of the Organization	Outcomes
		<ul style="list-style-type: none"> ➤ Dr S Hemachandra has attended the CII investors meet in Hotel marasa sarovar, Tirupathi, on 24-01-2020. ➤ A team of students working on E waste management have presented their idea in the CII investors meet held on 24-01-2020 in Hotel Marasa Sarovar, Tirupathi.
3.	IBM	<ul style="list-style-type: none"> ➤ Activities conducted-27(Certification courses, Technical talks, workshops, etc) ➤ Student beneficiaries-2936 ➤ Faculty beneficiaries-146(60 faculty were benefitted in 2016-17). ➤
4.	Infosys, Bangalore	<ul style="list-style-type: none"> ➤ No.of students trained-990 ➤ No faculty trained -05 from 11-12-2017 to 23-12-2017 ➤ Internships for students-51 from 17-12-2018 to 17-03-2019 ➤ Internships for students-31 from 17-12-2018 to 06-04-2019 ➤ Two faculty members completed Python certification course during July-August ,2019.
5.	Tata Consultancy Services, East Mumbai.	<ul style="list-style-type: none"> ➤ Placements ➤ Student Training

S.No.	Name of the Organization	Outcomes
6.	Wipro Technologies, Bangalore	<ul style="list-style-type: none"> ➤ Placements ➤ Faculty Training (Mission 10X)-No.of beneficiaries-29 ➤ Student Training(Jump Start)-No.of beneficiaries-175 ➤ 5 faculty members were completed JAVA cerification program through Project based learning during December 2017. ➤
7.	My Home Constructions (P) Limited, Hyderabad,Andhra Pradesh, India.	<ul style="list-style-type: none"> ➤ Organized an industry lecture by Dr. Ramesh Mantha, Director – Projects, My Home Constructions (P) Limited, Hyderabad on Project Structure, Planning, Implementation –Perspective and Building Services, Green Building – Perspective ➤ No.of Internships for students-15(8 students in 2016-17) ➤ No.of Placements-05 ➤ Dr S Hemachandra visited My Home office in Hyderabad on 18-12-2019 to discuss few industry related issues.
8.	Ramp Information Technology Inc, Secunderabad.	<ul style="list-style-type: none"> ➤ Student Training ➤ Faculty Development ➤ Internships
9.	Dexterous Technologies Dynamics, Controls &Automation Engineering, Nasik.	<ul style="list-style-type: none"> ➤ Organized an expert lecture on Modern Manufacturing Trends: A paradigm shift by Mr.Nilesh Siraskar, President/ CTO, Dexterous Technologies, Nashik.
10.	Ravands controls, An ISO 9001:2000 Certified Company, Chandragiri,Tirupati, Andhra Pradesh, India.	<ul style="list-style-type: none"> ➤ Offering facilities and technical guidance for carrying Mini Project work- Ball valve Manufacturing. ➤ Offering facilities and technical guidance for carrying Mini Project work- Study about the process in production. ➤ Consultancy work for Civil Engineering- Testing of Tensile strength for fusion welding joints of three samples using UTM Machine of 60 tonnes. 4.6 faculty members visited Industry workplace to explore more avenues for collaboration. ➤ 11 students have undergone internship in the industry. ➤ No.of placements-02. ➤ As part of Kitchen automation at SVEC a team of senior faculty visited Ravands Controls to have mutual sharing of technology for fabrication of automated devices using injection moulding machine. The drawings were given to M/s Ravands Controls for Machining of Dies. The work is under progress.

S.No.	Name of the Organization	Outcomes
		<ul style="list-style-type: none"> ➤ Mr. Damodar, CEO, Ravands Controls, Chandragiri delivered a guest lecture on “Careers and opportunities in Plastic Industries” at Sree Vidyanikethan Engineering College for II, III B.Tech, II Semester Mechanical Engineering students. ➤ Mr. Damodar, CEO, Ravands Controls, has delivered an expert lecture on “Entrepreneurship” on 27-12-2018. ➤ Ravanda control has visited the institute to recruit the Mechanical students on 24-01-2019 ➤ Ravanda control has given the consent to organize training programs in See Vidyanikethan campus at periodic intervals.
11.	Comp-India InfoTech Pvt.Ltd	<ul style="list-style-type: none"> ➤ No.of Student placements-17 ➤ Student Training
12.	Indian Telecom Innovation Hub- TBI	<ul style="list-style-type: none"> ➤ Promotion of Entrepreneurship ➤ Promotion of Skill Development through various Seminars and Workshops
13.	TEQIP – II	<ul style="list-style-type: none"> ➤ Faculty & Student development ➤ Research & Teaching Assistantships ➤ Industry Institute Interaction ➤ Management Capacity Enhancement Programs
14.	Civil-Aid Techno clinic Private Limited, Bangalore – 560 070.	<ul style="list-style-type: none"> ➤ Organized an industry lecture by Dr. C. S. Viswanatha, Chairman, Civil Aid Technoclinic Pvt. Ltd., Bangalore. (A Bureau Veritas Group Company) on Civil Engineering Marvels of Recent Times. ➤ Organized an industry lecture by Dr. C. S. Viswanatha, Chairman, Civil Aid Technoclinic Pvt. Ltd., Bangalore. (A Bureau Veritas Group Company) on Developments in Concrete Technology over the Last Two Decades. ➤ No. of placements-08
15.	Satyavani Projects and Consultants Pvt. Limited, Hyderabad-500004, Andhra Pradesh, India.	<ul style="list-style-type: none"> ➤ Organized an expert lecture by Mr. P. Surya Prakash, Director, Satyavani Projects and Consultants Pvt.Ltd., Hyderabad on Sustainable Buildings - Need for Rationalization and Mandating Norms ➤ Organized an expert lecture by Mr. P. SuryaPrakash, Director, Satyavani Projects and Consultants Pvt.Ltd., Hyderabad on Advances in Construction Engineering – Impact on Planning and Design ➤ No.of Placements-05

S.No.	Name of the Organization	Outcomes
16.	High Cloud Solutions, INC., USA	<ul style="list-style-type: none"> ➤ Conducted one industry lecture on Automotive Electronics by Mr.Raghu Chejarla, CEO, High Cloud solutions, USA. ➤ Expression of interest to offer consultancy works for the institute.
17.	Efftronics systems Private limited, Vijayawada	<ul style="list-style-type: none"> ➤ A team of senior faculty members visited the industry to explore the opportunities for collaboration on 03-10-2016 ➤ Dr. Nageswara Prasad, HoD, EEE has visited Efftronics to explore the avenues for enhanced collaboration on 18-12-2016. ➤ Efftronics systems private limited recruited 9 M.Tech students for internship with a stipend of Rs. 5,000 per month. ➤ Mr. Dasari Ramakrishna, CEO &MD of Efftronics and Mr. Bhavani Shankar, Executive Manager, visited Sree Vidyanikethan on 03-03-2017 and delivered an expert lecture on IoT and interacted with students and faculty. ➤ A meeting is also convened on the same day with the management and senior faculty to discuss the need for curriculum revision and to explore the research avenues. ➤ Mr.Bhavani Shankar, Executive Manager and Mr Mallikarjun,Manager Efftronics Visited Sree Vidyanikethan on 14-08-2019. ➤ A meeting is convened with HoDs and BoS chairmen on 14-08-2019 to discuss the possibilities of including industry driven courses in to the new curriculum. ➤ They have accepted to offer in-plant training for few faculty members on IoT. ➤ They have also accepted to design few courses for SVEC 19 curriculum. ➤ Dr S Hemachandra has met Mr Dasari Ramakrishna,CEO of efftronics at Hotel Marasa Sarovar,Tirupathi on 24-01-2019.He has accepted to offer long term training for the faculty on few emerging fields of engineering.
18.	Binate Technologies Private limited, Tirupathi	<ul style="list-style-type: none"> ➤ Binate has selected Four M.Tech students for internship in 2015-16 with a stipend of 5,000 Per month. ➤ Binate has selected three M.Tech students for internship in 2016-17. ➤ Binate has selected seven B.Tech students for on-campus internship. ➤ Binate has also offered free training for the interns in the campus itself. ➤ Binate has offered a consultancy work worth of Rs.45, 000 to the Department of Information Technology. ➤ On-campus training for 12 students from 11-01-2019 to 30-01-2019.

S.No.	Name of the Organization	Outcomes
19.	Amphenol Advanced sensors	<ul style="list-style-type: none"> ➤ Mr. Mahesh Patil has delivered an expert lecture on Advances in Embedded Systems for all the M.Tech students. ➤ Amphenol has offered internship for five M.Tech students in 2015-16 with a stipend of 10,000 per month. ➤ Amphenol has offered an internship for five M.Tech students in 2016-17 with a stipend of 10,000 per month. ➤ Convened series of meetings with faculty who are pursuing research and given his valuable advice. ➤ Mr. Mahesh Patil has given his consent to act as a mentor for the incubation center. ➤ Mr. Mahesh Patil has delivered an expert lecture on Electric vehicles 14-05-2018. ➤ Dr S Hemachandra has met Mr Mahesh in his office at Hyderabad on 17-12-2019, to discuss few industry interaction activities. Mr Mahesh has accepted to offer training on Charging issues of electric vehicles for the students and faculty.
20.	Sarathy Geotech and engineering services private limited, Bangalore	<ul style="list-style-type: none"> ➤ Mr. C. R. Parthasarathy, Group Managing Director has delivered an expert lecture on Dynamic testing of Piles- methodology and case study. ➤ Internships-02 ➤ Dr.S.Hemachandra visited Sarathy Geotech Office on 20-02-2019 to seek their active cooperation in bridging the skill gap between industry and academia.
21.	Cloud byte India technologies private limited	<ul style="list-style-type: none"> ➤ Mr.M.Umashankar, CEO of Cloud byte has delivered an expert lecture on Open EBS technologies. ➤ Cloud byte has selected thirty-nine students for on-campus internships. ➤ Three webinars have been organized for the students. ➤ Expressed their interest in participating curriculum design. ➤ Dr.S.Hemachandra visited Cloudbyte office on 20-02-2019 to discuss their intervention in curriculum design.
22.	BSPCL Infrastructure Ltd, Hyderabad	<ul style="list-style-type: none"> ➤ Total placements -13 ➤ Internships- 10 ➤ Mr. D. Srikanth, Site Engineer, BSCPL, Hyderabad delivered an expert lecture on Trends in Transportation Engineering. ➤ No. admissions for the year 2018-19
23.	Maccaferri Environmental Solutions Private Limited	<ul style="list-style-type: none"> ➤ Maccaferri has offered internships for the students. ➤ Mr. K. Dheeraj, Engineer, Maccaferri Environmental Solutions Pvt. Ltd., New Delhi delivered an Expert Lecture on Use of Geosynthetics for Road Drainage- Cost and Installation. ➤ Total students placed - 06. ➤ Ms. Minimolkorulla, Vice President – TMD, has delivered an expert lecture on Analysis, Design, and

S.No.	Name of the Organization	Outcomes
		Construction of Landslide Mitigation and Rockfall protection systems.
24.	nVipani Technology solutions Private Limited	<ul style="list-style-type: none"> ➤ CEO of nVipani has delivered an expert lecture on Entrepreneurship Awareness for the B.Tech students. ➤ Expressed their interest in visiting the institute for campus placements. ➤ Dr.S.Hemachandra visited nVipani Office on 19-02-2019 to request them to associate with the institute in setting up an industry-recognized training center on campus. ➤ Convened a meeting with the team from nVipani at SVU College of Engineering, Tirupathi on 07-08-2019 to discuss the possibilities of providing internships & Placements. ➤ nVipani has visited Sree Vidyanikethan on 10-11-2019 to offer placements and internships. ➤ 2 students were selected for placements with Rs 5 Lakhs annual package. ➤ 3 students were selected for internships with a stipend of Rs 10,000 per month.
25.	Amplify Cleantech solutions Private Limited	<ul style="list-style-type: none"> ➤ Amplify has conducted a one-week hands-on workshop during 14-05-2018 and 19-05-2018 on Electrified Mobility for faculty and students. ➤ Dr.S.Hemachandra has visited the Amplify workplace at Hyderabad to explore more avenues for collaboration. ➤ One student has got selected for employment in 2016-17.
26.	Involute Automation Private Limited	Three faculty members visited the workplace to explore more avenues of collaboration.
27.	Incumed Private Limited	<ul style="list-style-type: none"> ➤ Three faculty members visited the workplace to explore more avenues of collaboration ➤ Mr.Y.N.Sivakumar, Sr.Manager, IncuMed (P) Limited, Hyderabad has delivered an expert lecture on “Recent Trends and Developments on Medical Devices” on 28-04-2018.
28.	Sibar auto parts private limited	<ul style="list-style-type: none"> ➤ Mr. Madhu prathap, CFO of SIBAR has delivered an expert lecture on “Entrepreneurship growth in India “on 10-10-2018. ➤ An industrial visit has been organized on 09-02-2018 . ➤ An industrial visit has been organized on 11-10-2018 for II B.Tech students. ➤ Dr S Hemachadra and Dr KC varaprasad ,HoD,ME have visited Sibar Auto parts on 11-12-2019 to discuss the possibilities of setting up industry recognized training centre in foundry technology. ➤ Sibar Auto parts has given its consent to setting up the training centre in Sree Vidyanikethan and given an

S.No.	Name of the Organization	Outcomes
		authorization letter to orgnzie the program.
29.	Advanced Ultra Power Transmission Company	<ul style="list-style-type: none"> ➤ Designed curriculum for Green power training ➤ Faculty training ➤ Organized student training for 20 students during 11-13, February 2019. ➤ Organized student training for 27 students during 23-25, July 2019. ➤ Organized training program for 29 students during 02-13,December 2019.
30.	Dassault systems	<ul style="list-style-type: none"> ➤ CATIA course: No of students undergone training: 125 ➤ DELMIA course: No of students undergone training: 125 ➤ SIMULIA course: No of students undergone training: 125
31.	The advanced robotics training center	<ul style="list-style-type: none"> ➤ ARC 1.0 course:No of students undergone the course: 20 ➤ ARC 2.0 course:No of students undergone the course: 03
32.	APSSDC-Siemens	<ul style="list-style-type: none"> ➤ Design/CBT lab: No of students undergone training: 460 ➤ Agro machinery lab: No of students undergone training:80 ➤ Electrical Home lab: No of students undergone training: 406 ➤ Manufacturing/Welding lab: No of students undergone training:273 ➤ Electrical Commercial lab: No of students undergone training: 290 ➤ Manufacturing/CNC lab: No of students undergone training: 55
33.	Smart Nuts & Bolts	<ul style="list-style-type: none"> ➤ A Three Day workshop on “Internet of Things and Applications”has been organized during 11-10-2018 and 13-10-2018.Mr.N.Vikram,MD,Smart Nuts &Bolts was the resource person.110 members were attended the workshop. ➤ Mr. V. Lokanadham Naidu,Mr. G. Uma Mahesh,Dr. K. Ramani and Dr. K. K. Baseer have received Rs 2,20,000 as consultancy fee towards the project “Smart Learning Management systems” from Smart Nuts &Bolts. ➤ Dr. K. K. Baseer and Dr. K. Ramani have received Rs 5,000 as consultancy fee towards the project “IoT Enabled LPG Gas Leakage Detector” ” from Smart Nuts &Bolts.

S.No.	Name of the Organization	Outcomes
		<ul style="list-style-type: none"> ➤ Dr. K. K. Baseer and Mr. G. Uma Mahesh have received Rs 5,000 as consultancy fee towards the project “IoT Enabled Smart ID card” from Smart Nuts &Bolts.
34.	Red Hat India Private Limited	<ul style="list-style-type: none"> ➤ One Day Faculty Development Programme has been organized on ” Redhat Linux And Open Source” on 26-03-2019.42 faculty members were attended the program. Ms. Sameera Shah, Red Hat Certified Instructor & Technical Consultant in administering networks, Consulting & training was the resource person for the program. ➤ A Webinar on “A Day in the Life of a Red Hat Solution Architect” has been organized on 02-07-2019. Mr. Kishore Kumar Jha,Senior Solution Architect Red Hat was the resource person.110 members were attended the session. ➤ A Webinar on “Implementing Microservices Architectures” has been organized on 30-09-2019. Ms. Monika Gugani, Associate Manager, Technical Training and Certifications was the resource person.110 members were attended the session. ➤ A Webinar on “Ansible Automation Technology” has been arranged on 03-01-2020. Mr. Gourav Sharma,Training Consultant, Redhat was the resource person.45 members were attended the program.
35.	Innovative Development Solutions, Bangalore	<ul style="list-style-type: none"> ➤ Mr Nagavisweswar ,MD of company has visited he organization to explore the consultancy oppurtunities.
36.	Harmonizer solutions Pvt Ltd. Bangalore.	<ul style="list-style-type: none"> ➤ Mr M.R.Srinivas,CTO of Harmonizer has visited the institute during 17th -19th October,2019 and delivered an expert lecture on Power quality issues. ➤ Mr.M.R.Srinivas has visited the institute on 27-01-2020 ,and a meeting was organized with the Senior faculty of the Department. ➤ Harmonizer has accepted to establish a training centre on campus to train the students and faculty on power quality. A video conference was arranged with Mr Manoj from Harmonizer,Dubai,to discuss the objectives of the training centre.

S.No.	Name of the Organization	Outcomes
37.	Your Dost	<ul style="list-style-type: none"><li data-bbox="739 188 2076 268">➤ An orientation session has been organized on 14-10-2019 by Mr. Manoj Kiran on importance of emotional well being.<li data-bbox="739 284 2076 363">➤ 416 counselling sessions were arranged including 8 face to face sessions, 405 chat sessions and 3 audio sessions during 25th September 2019 and 30th November 2019.

Status of MoUs with Academia

S.No.	Name of the Organization	Outcomes	Impact
1.	Quality Enhancement in Engineering Education (QEEE)	<ul style="list-style-type: none"> ➤ Live classes & tutorials to the students by eminent faculty ➤ Virtual labs and MOOCS ➤ Student beneficiaries-4091 (1031 students were benefitted in 2017-18) ➤ Faculty beneficiaries-70 (17 faculty were benefitted in 2017-18) ➤ Courses handled-52 (17 courses were taught during 2016-17) ➤ Number of certifications – 1910/3318 (557 students were received certificates out of 1031 students for the 2017-18 year) 	<ul style="list-style-type: none"> ➤ Up-gradation of Knowledge and Skills of Faculty and Students ➤ Curriculum Development
2.	Indian School of Business, Hyderabad & Andhra Pradesh society for knowledge networks for Technology Entrepreneurship Program	<ul style="list-style-type: none"> ➤ Organized an activity “Student Design thinking workshop” from 25-04-2014 to 27-04-2014. ➤ Organized an activity “Design challenge workshop” on 25-02-2015. Student beneficiaries -58 ➤ Interaction with experts from ISB and APSFKNW. ➤ Mr.D.R. Kumararaja, Asst. professor has attended a program” TEP info session for colleges “at ISB, Hyderabad, on 05-01-2017. ➤ A program on “Admission information session “has been organized at SVEC on 24-01-2017. ISB representatives have participated in the program. (Student beneficiaries-360). ➤ TEP interactive session has been organized at SVEC on 25-01-2017 at SVEC.(Student beneficiaries-25). ➤ 25 students from SVEC have attended “Idea to Market boot camp” for TEP 2016-18 batch on 08-09, April 2017 at ISB Hyderabad. ➤ Mr.A.Chandra and D.R.Kumararaja have attended a faculty development program on Effective teaching at ISB, Hyderabad, on 22-04-2017. ➤ 62 students were shortlisted for the TEP 2017-19 program.35 students 	<ul style="list-style-type: none"> ➤ Improved problem-solving and decision-making abilities for students. ➤ Improved design skills ➤ Job readiness-Enhanced employability ➤ Received “College participation & most supportive management”award on 17.12.15. ➤ Harshitha Tatineni (17121A04L5) Stood Top in midterm results of 19-20 Batch.

Status of MoUs with Academia

S.No.	Name of the Organization	Outcomes	Impact
		<p>were registered for the program.5 students have received certification.</p> <ul style="list-style-type: none"> ➤ 07 students were registered and completed the course for the TEP 2019-20 program. ➤ Mr. A. Chandra, Assistant Professor of CSSE and Mr. DR Kumar Raja, Assistant Professor of CSSE attended “SPOC Engagement Programme” on 08.01.2019 at ISB, Hyderabad. ➤ Mr. A. Chandra, Assistant Professor of CSSE along with seven registered students of TEP2.0 of 2019-20 batch attended “Design Thinking Workshop” from 05.03.2019 to 07.03.2019 at ISB, Hyderabad. 	
3.	Indian Institute of Technology, Bombay	<ul style="list-style-type: none"> ➤ Modules covered under training- C, C++, Java ➤ 586 students were certified on C ,C++ and Java in 2015-16 ➤ 150 students were certified on C and Java in 2016-17 ➤ 320 students were certified on C, C++, and JAVA in 2017-18. ➤ 170 students have been certified on C++ and JAVA in 2018-19. ➤ Internships for two students from 01-06-2018 to 27-06-2018 ➤ 178 students were certified on C and Java in 2019-20 	<ul style="list-style-type: none"> ➤ Institute has become a resource center for other institutions in Tirupati region to implement Spoken Tutorial project.
4.	Knowledge Incubation for Technical Education Centre, Indian Institute of Technology, Hyderabad	<ul style="list-style-type: none"> ➤ Mr.C.Raghavendra Reddy has attended a training program on Teacher Effectiveness: Nurturing Well Being Jointly organized by Liberal Arts and MSME Department. ➤ Mr.G.Ganesh has attended a training program on Indian Structural Steels and Professionals Meet (ISPAT-2015). ➤ Four faculty members from the Mechanical Engineering Department have attended a conclave on Enhancing Quality of Technical Education 	<ul style="list-style-type: none"> ➤ Faculty development ➤ Curriculum Development

Status of MoUs with Academia

S.No.	Name of the Organization	Outcomes	Impact
		<p>& Research Jointly Organized by CSE and EEE Engineering Departments.</p> <ul style="list-style-type: none"> ➤ Mr.M.Gangaraju and K.Vinod Kumar have attended a training program on Additive/Generative Manufacturing Technologies. ➤ Dr.A.K.Damodaram has attended a two-day workshop on Educators for 21st Century Engineers. ➤ Dr.A.Venkata Satyanarayana has attended a program on Symposium of the future India Aerospace. ➤ Mr. P.Prakash has attended a program on Design Innovation and creative problem-solving. ➤ B.Vishnuvardhana Naidu has attended a two-day Workshop on Future Trends in Powder Metallurgy and Sintering. 	
5.	Northern Illinois University	<ul style="list-style-type: none"> ➤ Dr Abul KM Azad ,Associate Dean and Professor ,College of Engineering &Technology ,Nothern Illinois University has visited the institute on 16-09-2019. ➤ He delivered an expert lecture on “Research Avenues” to the faculty of the institute.He has discussed the need for multi disciplinary research.mobile robotics etc during his session. ➤ 49 faculty members have attended the session. ➤ Also he has delivered an invited talk on “ Internet of things and cloud computing systems” during the international conference on “Smart Computing and Control of Systems” held during 17th -19th October ,2019. 	<ul style="list-style-type: none"> ➤ Student and faculty development
6.	Universiti Tenaga Nasional	<ul style="list-style-type: none"> ➤ Dr Marayati Binti Marsadek,Director ,Institiute of Power engineering ,University tenaga Nasional,Malaysia has visited the institute to chair the session in the International conference on “Smart Computing and Control of Systems” held during 17th -19th October ,2019.She has also delivered a talk on “Risk basis security assessment of a power system” 	<ul style="list-style-type: none"> ➤ Student and faculty development

Status of MoUs with Academia

S.No.	Name of the Organization	Outcomes	Impact
		<ul style="list-style-type: none"> ➤ Dr Norziana Zamil, Senior lecturer, College of Computing and Informatics, Universiti Tenaga Nasional, Malaysia has visited the institute to chair the session in the International conference on “Smart Computing and Control of Systems” held during 17th -19th October ,2019. She has delivered a session on “Cyber security for Industrial applications” 	
7.	EDCIL India Private Ltd	<ul style="list-style-type: none"> ➤ Student admissions 	<ul style="list-style-type: none"> ➤ International exposure to the students
8.	Virtual Labs, IIT Hyderabad	<ul style="list-style-type: none"> ➤ 830 students have done various experiments related to inorganic chemistry lab and Molecular absorption spectroscopy lab ➤ 489 students have done various experiments related to Problem solving lab. 	<ul style="list-style-type: none"> ➤ Modern teaching methods and exercising the content curriculum beyond