

ANNUAL REPORT 2017-18

From April 1, 2017 to March 31, 2018

Rukmini Knowledge Park,
Kattigenahalli, Yelahanka, Bangalore - 560 064
www.reva.edu.in
Phone No: +91-080-66226622, Fax: 080-28478539

Rukmini Educational
Charitable Trust

www.reva.edu.in

MESSAGE FROM HON'BLE CHANCELLOR

Higher Education throughout the globe has seen unpredictable transformation during recent past. Indian Higher Education is in need of radical reforms. The rise of the IT sector and higher education in India has boxed students into linear paths without giving them a chance to explore and discover their passion.

REVA University is marching forward towards preparing students as holistic citizens and providing them opportunities to discover their passion. This has been reflected in its curricular and co-curricular activities, research & innovation programs and the accomplishments of 2017-18. The adventurous spirit of our fraternity and their commitment in making a difference continue to distinguish REVA in its academic, research, extension activities with corporate social responsibility. With teachers and scholars in various disciplines working together and thinking about how we can teach and learn better, we want our students to become leaders in every field.

Our alumni, parents, and well-wishers continue to be extraordinarily supportive of the work done by our faculty members and students. The information contained in this fourth annual report demonstrates that we will continue our march towards creating a better future for the youth of our nation.

I am happy that the University is bringing out the Annual Report for the year 2017-18 as a reflection and documentation of the gist of happenings in terms of academic, research & innovation, extension and other activities.

I look forward to seeing new endeavor, witnessing and achieving greater heights of success.

With Best Wishes

Dr. P Shyama Raju
Chancellor

RUKMINI EDUCATIONAL CHARITABLE TRUST
CHAIRMAN

Dr.P. Shyama Raju

TRUSTEES

Shri. Bhaskar N Raju

Smt. Arathi B Raju

Shri. Umesh S Raju

Smt. Tanisha U Raju

C O N T E N T S

Sl. No.	Particulars	Page
	Message from Honorable Chancellor	01
	Rukmini Educational Charitable Trust	02
	Executive Summary	12
	Vision	21
	Mission	22
	Objectives	23
	Best Practices	24
I	Academic Programs	
	1. Academic Programs offered during 2017-18	25
	2. Facultywise Academic Programs offered during 2017-18	27
	3. Year wise & gender wise students admitted from 2014-15 to 2017-18	28
	4. Program wise and Number of Students admitted during the year 2014-15 to 2017-18	29
II	Research and Innovation	
	1. Preamble	33
	2. Ph.D. Research Scholars	33
	3. Discipline wise distribution of Research Scholars pursuing research leading to Ph.D	35
	4. Subject wise details of Research Guides and Scholars	36
	5. Visits of Foreign Delegates	37
	6. Patents filed	39
	7. Programs organized by Research & Innovation Council	40
III	Faculty Affairs	
	1. Teaching Vs Non-Teaching Staff	42
	2. Regionwise distribution of staff	43
	3. Categorywise & Genderwise Teaching & Non-Teaching Staff	44
	4. Designation wise Faculty Members	46
	5. Schoolwise Designation of Faculty Members	47
	6. Schoolwise and Genderwise Faculty Members	48

	7. Schoolwise, Qualification of Faculty Members	50
	8. Schoolwise Faculty Members registered for Ph.D.	51
	9. Articles published in Journals by Faculty Members	52
	10. Books & Chapters in Edited books published, Contributed by Faculty Members	53
	11. Research Guidance – Ph D	54
	12. Project Guidance – PG & UG	55
	13. Seminars, Conferences, Workshops organized by Schools	55
	14. Other Events organized by various Schools	56
	15. Seminars / Conferences / Workshops / Events Participated by the Faculty Members	58
	16. Presentation of papers in Seminars, Conferences by the Faculty Members	60
	17. Faculty Members served on invitation as Director, Chair etc, in Seminars, Conferences and Served on Editorial Board of Journals	61
	18. Special lectures / Keynote addresses delivered by Faculty Members	68
	19. Awards / Recognitions	68
	20. Foreign Visits by the Faculty Members	69
	21. Organisation / Participation in University Activities	70
IV	Students Affairs	76
	1. Students Strength – 2017-18	76
	2. Schoolwise Male & Female Students on Roll during 2017-18	77
	3. Schoolwise UG & PG Students Strength during 2017-18	79
	4. Schoolwise Male & Female Students of UG & PG Programs during 2017-18	80
	5. Yearwise UG & PG Students Strength on Roll during 2017-18	82
	6. Programwise & Yearwise Students on Roll as on March, 2018	83
	7. Programwise Admission of Students during 2017-18	85
	8. Regionwise distribution of Students admission to various Programs for the year 2017-18	87
	9. Internship undergone by Students	89
	10. Industrial Visits by Students	94
	11. Students Scholarships	100

	12. Students Accomplishments in Academic Activities	102
	13. Students Achievements / Recognition in other areas	104
	14. Foreign Visits by the students during the year	108
	15. Performance of students in Examinations	108
V	University Industry Interaction & Skill Development Center	112
	1. Preamble	112
	2. Mission	112
	3. Identified Modes of Engagement	112
	4. Collaborations & Training Partners	112
	5. Lab Establishments	112
	6. Industry Partners	113
	7. Skill Training Programs Conducted by Skill Development Centre	113
VI	Training and Placement Centre	129
	1. Preamble	129
	2. Objectives	129
	3. Placement Verticals	129
	4. Infrastructure	130
	5. Pre – Placement Process	131
	6. Placement Process	131
	7. Training	132
	8. Placement Highlights 2017-18	132
	9. List of Companies organised Campus Placement drive in REVA University during 2017-18	132
	10. Details of Internship during 2017-18	134
	11. Programwise Details of Placement during 2017-18	137
VII	REVA Academy for Corporate Excellence (RACE)	147
	1. Preamble	147
	2. RACE Mission	147
	3. RACE Vision	147
	4. RACE Programs	147

	a) Long term programs	147
	b) Short term programs	148
	c) Organisation Based Programs	148
	5. Blended Learning Model	148
	6. Industry Leaders as Mentors and Trainers	148
	7. Current Industry Partners	148
	8. Executive development Program conducted during the year	149
VIII	Central Library	151
	1. Introduction	151
	2. Objective	151
	3. Infrastructure – Library built-up area	151
	4. Information Resources	152
	5. Books & Other Resources procured during the year 2017-18	152
	6. Details of e-Databases	153
	7. Library Services	153
	8. Resource Sharing	153
	9. Users and Usage of Resources & Services	153
IX	Computer & Information Technology Division	157
	1. Introduction	157
	2. Deployment of VMware Technology	157
	3. Maintenance of Servers and Systems	157
	4. Maintenance of REVA Web Domains	157
	5. Network Support	157
X	Internal Quality and Assurance Cell (IQAC)	161
	1. Preamble	161
	2. Philosophy	161
	3. Vision	161
	4. Mission	161
	5. Activities Performed	162

XI	Physical Education and Sports	166
	1. Introduction	166
	2. State-of-the-art sports facilities	166
	3. Sports events during the year	166
	4. Admission under sports quota	166
	5. Rukmini Endowment for sports	167
XII	Cultural Activities	174
	1. Introduction	174
	2. Students' achievements in cultural activities	175
XIII	MOU Entered With Universities / Institutions / Industries and other Agencies	179
	1. Preamble	179
	2. International Collaborations	179
	3. Details of MoUs with Industries & Training Institutes	179
XIV	Dignitaries who Visited the University	184
XV	Infrastructure Development	
	1. Preamble	198
	2. Physical Resources – Buildings	198
	3. Physical Resources – Academic	199
	4. Hostels	199
	5. Hostel Mess / Food Court	199
	6. Quarters / Guest House	199
	7. General Facilities	200
	8. Health Care	200
	9. Doctors testing the patients at REVA Health Centre	201
	10. University Brand Store: Pride Forever	201
	11. Food Court	202
	12. Transportation	204

	13. Select Photographs of Infrastructure	204
XVI	Second Annual Convocation	223
XVII	University Events, Highlights of the year	227
XVIII	University Governance	237
XIX	Meetings of the Authorities	246
XX	Statutes and Regulations approved by Authorities during the year 2016-17	247
XXI	Summary of Accounts	248

LIST OF TABLES

Sl. No.	Tables	Page
1	Year wise and Faculty wise programs 2014-15 to 2017-18	26
2	Academic Programs offered by REVA University	26
3	Yearwise and Genderwise Students admitted for various Programs during the year 2014-15 to 2017-18	28
4	Program wise number of students admitted for various Programs during the year 2014-15 to 2017-18	30
5	Year wise Research Scholars Registered for Ph D (2014-2018)	34
6	Year wise Male and Female research Scholars Registered for Ph D (2014-2018)	34
7	Discipline Wise distribution of Research Scholars Pursuing Research leading to Ph D	35
8	Subject wise details of Research Guides and Scholars	36
9	Visits of Foreign Delegates to the University during 2017-18	37
10	Patents Filed	39
11	Gender Wise Distribution of Teaching and Non-Teaching Staff	42
12	Region wise Distribution of Teaching and Non-Teaching Staff	43
13	Category-wise Teaching and Non-Teaching Staff	44
14	Category-wise Male and Female Teaching and Non-Teaching Staff	45
15	Designation wise Faculty Members	46
16	School wise Designation wise of Faculty Members	48
17	School wise and Gender wise Faculty Members	49
18	Consolidated details of school wise, designation wise, Male and Female Faculty Members.	49
19	School wise qualification of Faculty Members	50
20	School wise Male and Female Faculty Members Registered for Ph D	51
21	Articles published in Journals by the Faculty Members	52
22	Books and Chapters in Edited books Published/Contributed by the Faculty Members.	53
23	Research Guidance - Ph D	54
24	Project Guidance - PG and UG	55
25	Seminars/Confereces/Workshops Organised by various Schools	56
26	Other events organised by various Schools	57
27	Seminars/Confereces/Workshops/Events participated by the Faculty Members	59
28	Presentation of Papers in Seminars/Conferences by the Faculty Members	60
29	Faculty members served as Director, Chair etc in Seminars/Conference and Served an Editorial Board of Journals	61
30	Special lectures / Keynote Address Delivered by the Faculty Members	68
31	Awards/Recognitions during 2017-18	68
32	Foreign Visits by the Faculty Members	69
33	Organisation/Participation in University Activities	70
34	Students Strength during the Academic Year 2017-18	76

35	School Wise Male and Female Students on Roll During 2017-18	78
36	Schoolwise UG and PG Students Strength During 2017-18	80
37	Schoolwise Male and Female Students UG and PG Programs During 2017-18	81
38	Yearwise Numbers of Students on Roll during 2017-18	82
39	Program wise and Year Wise Students on Roll as on March, 2018	83
40	Program wise Admission of Students during 2017-18	85
41	Regionwise distribution of Students Admission to Various programs during the year 2017-18	88
42	School wise details of Internship undergone by studens in Industries	89
43	Industrial Visits by Students	94
44	Details of Scholarship received by Students During Academic Year 2017-18	101
45	Students Accomplishments in Academic Activities	102
46	Students Achievements/Recognitions in other Areas	104
47	Foreign Visits by the REVA Students	108
48	Number of candidates qualified in various degrees examinations and eligible for degrees during 2017-18	109
49	Faculty of Engineering & Technology – PG Programs	109
50	Faculty of Engineering & Technology – UG Programs	110
51	Faculty of Science & Technology – UG & PG Programs	111
52	Faculty of Commerce & Management Studies – UG & PG Programs	111
53	Training Programs conducted by Skill Development Centre	113
54	List of Companies Organised Campus Placement Driver in REVA University	133
55	Details of Companies REVA Students visited for Internship	134
56	Program Wise Placement Details of UG Engg Students during 2017-18	137
57	Program wise placemnt details of Non-Engineering UG Students during 2017-18	139
58	Program wise placement details of PG students during 2017-18	140
59	Sports, Games , and Yoga Organised during 2017-18	167
60	Accomplishments of Students in Sports during 2017-18	168
61	Students Achievements in Cultural Activities	175
62	Details of International Collaborations	179
63	Dignitaries visited the University	184
64	Academic Activities Organised from April, 2017 to March, 2018	228

LIST OF FIGURES

Sl.No.	Figures	Page
1.	UG, PG and Ph D programs offered during 2017-18	25
2.	Faculty wise academic programs offered during 2017-18	28
3.	Year wise and Genderwise Students admitted for various Programs during the year 2014-15	29
4.	Year wise and Genderwise Research Scholars Registered and Pursuing Ph D (2014-18)	34
5.	Facultywise Research Scholars Pursuing Ph D	36
6.	Teaching Vs. Non-Teaching	42
7.	Male Vs. Female Staff	42
8.	Gender wise REVA Staff	43
9.	Region wise REVA Staff	44
10.	Category wise Teaching & Non-Teaching Staff	45
11.	Categorywise Male & Female Teaching and Non-Teaching Staff	46
12.	Designation wise and Genderwise Faculty Members	47
13.	Qualification of Faculty Members	51
14.	School wise Articles published by Faculty Members	53
15.	Seminars / Conferences Organised by Faculty Members	56
16.	Events organised by Schools	58
17.	Seminars/Conferences participated by Faculty Members	59
18.	Presentation of papers by faculty Member	61
19.	Student strength during the Academic Year 2017-18	77
20.	Gender wise student strength during 2017-18	77
21.	School wise Male and Female students on Roll during 2017-18	79
22.	School wise total Students Strength during 2017-18	83
23.	Program wise placement details of UG Engineering Students during 2017-18	138
24.	Program wise placement Details of Non-Engineering UG Students during 2017-18	138
25.	Program wise placement details of PG Students during 2017-18	140

Executive Summary

REVA University commenced its academic activities offering 17 programs with 1187 students admitted during 2014-15, The University added new programs in 2015-16, 2016-17 and 2017-18 taking the number of total programs to 38 and the total students' strength to 10650 during 2017-18, thus almost 2 times increase in the number of programs and more than 8 times increase in the students' strength. The 38 programs offered during 2017-18 include 15 UG programs, and 23 PG programs. In addition, 408 scholars pursuing research leading to Ph D degree in 21 disciplines.

Among total of 10650 students presently studying 9104 (85.48%) belong to under graduate programs and 1546 (14.52%) belong to post graduate and PG Diploma programs. Out of 9104 undergraduate students 1786 are studying B Tech in Computer Science and Engineering, 1432 are studying B Tech in Civil Engineering, 1491 are in Electronics & Communication Engineering, 1395 are in Mechanical Engineering. and 636 are studying Electrical & Electronics Engineering. They represent 19.62%, 15.73%, 16.38%, 15.32% and 6.99% respectively of the total UG students. There are 613 students studying B Com, 556 BBA and 555 studying BCA representing 6.73%, 6.11% and 6.10% respectively of the UG students. There are 161 students studying in B Arch, 107 students studying B Sc (Honors) in Computer Science with specialization in Cloud Computing and Big Data and 101 students studying BBA (Honors). The students studying in remaining programs such as BA LLB, BBA LLB, B Com (Honors), BA in combination with Journalism, English and Psychology are less than 100 in number. Among 1546 post graduate students 496 are studying MBA, 279 are studying MCA, and 118 are studying M Com, 76 are studying M Sc Biotechnology, 67 are studying M Tech in Transportation Engineering & Management, and 53 are studying M Tech in Computer Aided Structural Engineering. They represent 32.09%, 18.05%, 7.63%, 4.92%, 4.33%, and 3.43% respectively. There are 74 students studying M Tech in VLSI Design and Embedded Systems, of whom 25 (1.62%) are regular and 49 (3.17%) are part time, so also there are 69 students studying M Tech in Computer Science & Engineering of whom 32 (2.07%) are regular and 37 (2.39%) are part time students. The number of students studying M Tech in Data Engineering & Cloud Computing, Computer Network Engineering, Machine Design, Advanced Power Electronics, and Digital Communication Networks together with are 55 in number and they represent (3.55%). The students studying in M Sc Physics, Chemistry, Mathematics, M S in Computer Science, M A English, MCJ (Master of Communication & Journalism), and MPA (Master of Performing Arts) are 177 representing (11.45%) of the total PG students. Further there are 20 students studying in PGDM in Business Analytics and they represent (1.29%) of the total post graduate students studying during the academic year 2017-18.

The University commenced Research programs leading to Ph. D in 18 disciplines with 76 registered research scholars in the year 2014. By the year 2018 the number of scholars registered for Ph D raised to 470. Out of these registered scholars 16 have been awarded Ph D degree and 46 have discontinued their research and 408 are currently pursuing research. Among 408 research scholars

pursuing research 219 are male and remaining 189 are female research scholars representing 53.68% and 46.32% respectively.

Since its inception, REVA University has Christianized its Vision to become an innovative University by developing excellent human resources with research culture and innovative skills combined with leadership qualities, and ethical and moral values, through higher education of global standards. To achieve this, the University has set its Mission and Objectives in tune with the vision it has crystallized. The University from the inception established an independent division - Research and Innovation Council - headed by an experienced Senior Professor and also brought out a Research Policy under the title **“Vision for Research and Development - 2016”** to promote research as primary activity. The Research and Innovation division aims to continuously liaise with various funding agencies, R & D Institutions, Industries and Faculty Members of the REVA University to undertake innovative, cutting - edge research. The University is striving to create enticing research ambience by providing top-up grants to faculty members, research scholars and the student community and encouraging them to undertake research projects. It has also facilitated an INSA Senior Scientist, Prof. H Junjappa to set up a synthetic organic chemistry lab to carry out core research activities in Heterocyclic and Aromatics. Majority of the senior faculty members have been engaged in interdisciplinary / multidisciplinary research, collaborative works involving their juniors and students and thereby making the campus vibrant and conducive for research and research related activities. These efforts have resulted in having 10 patents/ copyrights approved and securing many funded projects. This also motivated number of faculty members to write and submit project proposals to various funding agencies seeking funds for research. It also resulted in successful interaction with scientists and experts in various fields including visit of foreign delegates. It further helped to enter into MoU with many Universities and Industries within the home country as well as abroad.

The University has a total staff of 1112 members as on 31st March, 2018. Among them 594 are teaching Staff and 518 are non-teaching staff. They represent 53.42% and 46.58% respectively. The gender-wise total staff shows that 714 are male and 398 are female staff, representing 64.21% and 35.79% respectively. Among 594 teaching staff, 325 are male and 269 are female representing 54.71% and 45.29% respectively. Out of 518 non-teaching staff, 389 (75.10%) are male and 129 (24.90%) are female staff.

Among 594 faculty members 252 belong to GM, 301 to OBC, 33 to Schedule Caste and 8 belong to Schedule Tribe categories. They represent 42.42%, 50.67%, 5.55% and 1.35% respectively. Among 518 non-teaching staff, 76 (14.67%) belong to GM, 357 (68.92%) to OBC, 63 (12.16%) to SC and 22 (4.25%) to ST categories. The Regionwise distribution of total 1112 staff members of REVA University exhibits that 790 belong to Karnataka and 322 belong to Non- Karnataka states representing 71.04% and 28.96% respectively. Among 594 teaching faculty, 410 belong to Karnataka and 184 belong to

other states. They represent 69.02% and 30.98% respectively. Among 518 non-teaching staff 380 are from Karnataka and 138 belong to other states. They represent 73.36% and 26.64% respectively.

The designationwise distribution of faculty members exhibit that 61 (10.03%) are Professors, 70 (11.51%) are Associate Professors, 463 (76.16%) are Assistant Professors. In addition there are 14 (2.30%) visiting faculty members. These 14 visiting faculty members are from industries and other practicing areas particularly in architecture, civil engineering, and management studies etc, who have rich practical experience. The students and junior faculty members gain advantage of the expertise of these visiting faculty members in respective areas. Among 61 Professors 49 (80.33%) are male and 12 (19.67%) are female professors. Out of 70 Associate Professors 44 (62.86%) are male and 26 (37.14%) are female; out of 463 Assistant Professors 232 (50.11%) are male and 231 (49.89%) are female. Among 14 visiting faculty members 10 (71.43%) are male and 4 (28.57%) are female.

Out of 594 faculty members 135 (22.20%) possess PhD and 6 (0.99%) have Post-Doctoral degrees in their respective subjects. There are 27 (4.44%) faculty members possessing M Phil, 11 (1.81%) having qualified UGC-NET, SET/SLET, and GATE, and remaining 429 (70.5674%) have Master's degree in their respective subject of specialization. It may be observed from the table that large number of faculty members in subjects other than Applied Sciences possess only masters' degree. However, it is evident from the succeeding table that 88 faculty members from among those who do not possess Ph D degree have registered for Ph D and are pursuing their research in respective branches of their study.

The productivity of research papers shows that there are 232 faculty members who have published 453 articles in national and international journals during the year 2017-18. While 255 faculty members who have presented 325 research papers in Conferences and Seminars conducted by different institutions and universities within the country and as well outside the country, 205 faculty members who have participated in 298 International, National and Regional Conferences / Seminars, Workshops etc. organised by various universities and institutions. Also 49 faculty members have served as Chairpersons in Conferences, Seminars organized by various Institutions / Universities. Further 125 research guides are supervising 408 scholars pursuing research leading to Ph D in 21 disciplines and 307 faculty members are guiding 905 PG & PG Diploma students and 1990 UG students to carry on projects. All Schools have organised as many as 182 events during the year 2017-18 wherein all teachers did take active participation. These events include 45 Exhibitions, Competitions and Quizzes, 34 Skill Development activities, 19 Technical Seminars / Technical Events, 15 Industry visits and so on.

The Final semester examinations of all PG Degree programs and three year degree programs were held during May/June, 2018 and results were announced. The Second Annual Convocation was held with all

its grandeur on 2nd August, 2017 at 11.00 AM in the Open Air Theatre, Rukmini Knowledge Park, REVA University, Kattigenahalli, Yelahanka, Bengaluru. The Convocation was presided over by His

Excellency Shri.Vajubhai Vala, the Governor of Karnataka and the Visitor of the University. Hon'ble Minister of Higher Education and the Pro-Visitor of the University, Shri Basavaraj Rayareddi was the Chief Guest and Dr. G. Satheesh Reddy, Scientific Advisor to Raksha Mantri, Government of India delivered Convocation Address. During this maiden Convocation in all 443 candidates were conferred various degrees. Among them 340 were Post-graduates 94 were graduates and 9 were doctorates. Among Post graduates 172 were M.Tech graduates with specialisation in Advanced Embedded Systems, Advanced Information Technology, Advanced Power Electronics, Computer Aided Structural Engineering, Computer Science and Engineering, Data Engineering and Cloud Computing, Machine Design and Dynamics, Transportation Engineering and Management, and VLSI and Embedded Systems, 130 were MBA, 30 were M Com, 4 were M S in Computer Science and 14 were M A in English. The 94 Under-graduates who were conferred the degree belong to Commerce (B Com) and Business Administration (BBA). Among 340 candidates who received master's degree certificates 208 (61.18%) were male and 132 (38.82%) were female. Among 94 candidates who received B Com and BBA degree certificates 41 (44.68%) were male and 53 (55.32%) were female candidates. Among 9 Ph D degree candidates, 7 were female and 2 were male candidates. Thus out of total 443 candidates on whom degree, PG degree, and Doctoral degrees were conferred 251 were male and 192 were female candidates representing 56.66% and 43.34% respectively. Further, 14 candidates, who were toppers in their respective post graduate and graduate examinations held in June / July, 2017 were awarded Gold medals. Endowments for these Gold medals have been instituted by various donors.

REVA University has introduced scholarships to poor students with good performance studying in various programs. The amount of scholarship extended by the University in the form of fee concessions during the academic year 2017-18 is Rs. 405.83 lakhs. Students have also received Rs. 853.26 lakhs in the form of scholarships from various departments of Government of Karnataka. These include the Department of Social Welfare, Directorate Technical Board and Department of Backward Classes and Committee.

The University Industry Interaction and Skill Development Center headed by a Senior Professor as Director is engaged in developing greater industry-academia relations through interaction with Universities and faculty members and students of the University. The Center has conducted 30 training programs relating to Skill Development on various new areas of development, innovation, incubation and entrepreneurship. These include Tally, Data Analytics, Signal Processing, 3D Animation, Digital Photography, Ethical Hacking Tools, Electrical Safety, Mobile App Development, AutoCAD, Robotics and so on. The Centre also carried out variety of community development programs. The Center in association with various Schools undertook consultancy projects in the areas.

REVA University has full-fledged students Career Counseling and Development Cell (CDC) headed by a Senior Professor who is the Dean of the Center and supported by a well-trained training team. The center provides variety of training to students from their entry level till they are placed in their respective specialized areas of their degree or post graduate degree. The areas of training include soft skill development, skills in language and communication proficiency, personality development, analytical and aptitude skills and such others. Regular online assessment is conducted to test the skill level of the students and two weeks finishing school training is provided to equip students with advanced approaches to problem solving and analytical thinking and such other skills expected by the industries. During the year out of 463 eligible B Tech students 402 (86.83%) were placed, out of 158, BBA, B Com, BCA, and B Sc students 146 (92.41%) were placed, and out of 324 Post Graduates 285 (87.96%) were placed. Among 285 post graduates who have been placed 126 were MBA Graduates, 146 were M.Tech graduates and 19 were MCA, M.Com and M.Sc graduates. Many students of B Tech, B Com, BCA, and B Sc received multiple offers from different companies. Some of the major companies where REVA University students have been placed during the year include: TCS, Wipro, DELL EMC, HPE, Amazon, Cap Gemini, IBM, Infosys, KPMG, L & T InfoTech etc.

REVA University Central Library is housed in an independent fully air conditioned library building with a carpet area of 46,634 Sq.ft. It has 800 seating capacity and is kept open from 8.00 am to 12.00 midnight. The library possesses 79,354 printed books including 64 bound volume of journals and 365 students' projects and subscribes to 108 titles of print journals. The library also has online access to a vast range of information comprising of nearly 12,811 e-journals, 5,145 e-books and 11 databases facilitating wealth of knowledge to all students, researchers and faculty members. Students and teachers pass through exciting experience of accessing IEL online database of IEEE that contains 1.7 million full text searchable journal articles, conference papers and IEEE standards. Students enjoy accessing Technology & business sources elite collection of 8000+ e-journals and magazines through ProQuest Database. They also view videos of all programs / courses brought out by the NPTEL through Local Guru Media Streaming System. The library also has audio visual lab that facilitates students to view videos of all programs / courses brought out by the NPTEL through NPTEL's E-Vidya Media Streaming System. The library provides inter-library loan services through resources sharing with IIM and National Law School India University, Bengaluru, DELNET, New Delhi and other Libraries and Information Centres. The Computer and Information Technology division has incorporated business applications and has deployed VMware technology for all its applications. The division maintains modal server, ERP server, Tally Server, OS ticket, Firewalls, NFS server, Antivirus servers and such other IT facilities in the campus. The campus has fully Wi-Fi facility.

The University has established an independent Internal Quality division headed by a Senior Professor as Dean of Internal Quality. The division works on planning, designing and developing different quality tools, implementing them and monitoring the implementation of these quality tools. It has developed detailed regulations relating to academic processes containing Course planning, Course delivery,

Course Monitoring, Course Evaluation, and Course Quality Enhancement. The division concentrates on training and monitoring entire faculty members in adopting the new tools, techniques and methods in teaching and learning process. The division also monitors the implementation of CBCS and outcome based education. The division is continuously working with all the Schools to implement Outcome Based education system. As a result of these initiatives, REVA University has received BSCIC ISO 9001:2015 Certification. The follow up quality maintenance is conducted every year and based on the surveillance audit reports the ISO 9001:2015 QUALITY CERTIFICATION duration of REVA University has been extended up to 19/06/2019.

REVA University believes in inter University / Institution / Industries cooperation and exchange of information among academic and research community. The University also believes in joint collaborations for research and innovations and therefore, encourages faculty members and students to undertake exchange programs, joint academic and research programs and such other collaborative activities. Therefore, the University has entered into MoU with various Universities abroad and within the country, Institutions and Industries. Some of the Universities, Institutions and Industries that REVA University has entered in MOU include: RWTH Aachen University, IQS School of Management – Universitat Ramon Llull, Management Development Institute of Singapore, Universal College of Learning, New Zealand, ETSAB, Barcelona, Arkansas State University, Lakehead University, Michigan Technological University, Universitas Borobudur, Institut Sainsdan Teknologi Pradita etc.

REVA Management has given foremost importance for infrastructure and has developed infrastructure of International standards. REVA campus, known as Green campus, has its administrative building with built up area of 80550 sqft certified as “LEED India NC PLATINUM – 2013” by Indian Green Building Council (IGBC). The total built up area as on 31st March, 2017 is 17,67,460 sq.ft comprising of 4 academic buildings, 1 administrative building, 1 library, 4 boys hostels, 2 girls hostels, 1 faculty apartment, officers quarters and one 3 star guest house with 44 rooms. Apart from that, the University has 1 auditoria of 1200 seating capacity, 2 amphi theatres – one with 2500 seating capacity, the other one with 3500 seating capacity and one open air theatre with 10,000 seating capacity. There are 213 classrooms, 23 digital classrooms, 87 laboratories, 14 seminar halls, 20 Directors’ chambers, 423 Teachers’ cabins and 2538 computers. The campus has 24 x 7 uninterrupted electricity and water supply with a power back up of 1000 KVA. The four boys’ hostels can accommodate 2800 students and 2 girls’ hostels provide accommodation to 1200 girl students. There are 3 messes – 1 for girls, 2 for boys – with modernised kitchen facility and a sitting capacity between 400 & 800. In addition, huge top class food courts with 400 seaters provide variety of food to day scholars and visitors to the campus. The REVA campus has well equipped state-of-the-art facilities for both Indoor and Outdoor sports activities. It also has independent health centre. The University also has tie-up with Regal Hospital located within 1.5 kms to meet emergency needs. It also has extended health insurance facilities for the students and staff. REVA University has 31 buses facilitating transport to 1257 students and 241 staff

members. The campus has many more facilities including REVA brand store providing variety of items including uniforms, Coffee Shops / Milk Bars, Stationery Shops, Xerox, Juice Centres, Men's' Salon, Ladies' Beauty Parlor, Laundry, Karnataka Bank, and ATM.

REVA University conducts variety of events on different occasions throughout the year to inculcate moral and ethical values among students and also for their overall development of personality. The University celebrated special days of national interest to inculcate patriotism, professionalism and commitment to society and to encourage students to participate in community development programs, social activities etc. Further the University centrally organises many events where in where in faculty members and students of all schools take part. One of the most exciting and important event organized by the REVA University is Founder's Day Celebration organized on 6th January of every year. Apart from variety of events including special lectures by eminent personalities organized on this day, REVA University presents is '**Life Time Achievement Award**' being awarded to successful personalities who have made mark in their field of work. This award is presented on occasion of the "**Founders' Day Celebration**" of REVA University on 6th January of every year in presence of dignitaries, faculty members and students gathering. The first "REVA Life Time Achievement Award" for the year 2015 has been awarded to Shri. Kiran Kumar, Chairman ISRO, followed by Shri. Shekhar Gupta, renowned Journalist for the year 2016, Dr K J Yesudas, renowned play back singer for the year 2017. REVA also introduced "**REVA Award of Excellence**" in the year 2017 and the first Awardee of this prestigious award is Shri Ramesh Aravind, Actor, Producer, Director, Screen Writer and Speaker. Two more important events conducted centrally are "Chintana" and "Manthana". While Chintana is a monthly event wherein all the staff participate in taking stock of the progress made by the University in specific areas and give their suggestion for improvement in cases of failures, the Manthana is a platform for a brain storming session for all the staff to participate on latent innovative ideas. One more important event is the "**Smt. Rukmini Shyama Raju Memorial Endowment Lecture on Women Empowerment**" organized on the occasion of International Women's Day. This lecture is a part of the lectures organised under Smt. Rukmini Shyama Raju Memorial Endowment Lecture series on Women Empowerment. A noted and well experienced personality is invited to deliver special lecture on issues relating to women empowerment. Also many events related to women and women empowerment are conducted on this occasion.

Hon'ble Chancellor has introduced a special feature under the title "**REVA Summit**" with an objective of taking all the senior officers and various school directors outside the University campus and have one day brain storming session on certain issues of concern for the development of the University. The Third REVA Summit was held on 5th October, 2017 at Hotel Attide, Bengaluru wherein the entire team discussed in depth specifically on four issues, viz., (a) Students Admissions, (b) Academic Reforms, (c) Research & Innovation, and (d) Training & Placement. All the Directors and the Heads of the various administrative units made their presentations entire day. The day long presentations and deliberations during the Summit and a series of meetings followed by the Summit resulted into a Road Map to the

University and strategic plan of activities to be undertaken during the year by each School. Efforts were made to implement these strategic plans of Schools and the Road Map of the University. The implementation was monitored by the Chancellor and the Vice-Chancellor in a series of review meetings.

These decisions became the pathway for implementation for overall progress of the University and welfare of the students and teachers. Another important move that the Hon'ble Chancellor introduced during the year is to plan and conduct all the programs during the year on specific theme. The theme for the year 2017-18 was "Digital REVA". All programs conducted during the year 2017-18 were based on the said theme. Yet another important feature of REVA University is "**REVOTSAVA**" conducted every year. The event not only gives opportunities to students of REVA but also students of other Universities and Colleges. This mega techno – cultural and sports extravaganza was held on 5th and 6th April, 2017. As a part of "**REVOTSAVA**" a mega project implementation exhibition housing of more than 400 exhibits arranged to give practical exposure to students and public received huge response and appreciation from every corner. Students also participated in debates, Quizzes, Group discussion, Seminars, exhibitions and a variety of cultural events. The best projects were identified and the students were felicitated with awards of merit. One more important event, **SHUBHA VIDAAYA 2017** - farewell function for Graduating Students was organised on 24.06.2017. The Program was presided over by our Hon'ble Chancellor, Dr. P Shyama Raju and Ms. Amulya, noted Kannada Film Actress was the Chief Guest. During this occasion, the students who had achieved top ranks and won medals and prizes in academic, cultural and sports events were recognized by honouring them with awards and prizes.

The Physical Education Department conducted regular **Yoga** classes everyday throughout the year for the students, faculty members, administrative staff and their family members. The department also organized special yoga camp from 22nd May to 21st June, 2017 for villagers around the University, family members of REVA Employees and students of REVA. It also organized International Yoga Day on 21st June, 2017. Yoga Vidyabhushana Dr. K. Raghavendra Pai, Secretary, Sri Vedavyasa Yoga Foundation, Mysuru were the Chief Guest. During this event, more than 800 students and local public participated in performing various types of Yoga.

REVA University believes in overall development of students. It encourages all types of cultural activities in addition to sports and other co-curricular activities. Students have formed various clubs to exhibit their talents in their areas of interest. These clubs includes: literary club, science club, robotics club, eco club, drama club, music and dance club, art club, and a host of other clubs. Students are encouraged to participate in co-curricular activities such as literary, cultural and sports activities, through this clubs. They are also encouraged to prepare for intercollegiate, inter-University

competitions and such other competitions. These clubs continuously conduct variety of cultural activities throughout the year and the talents are exhibited on different occasions such as Independence Day, Republic Day, Ganesha Festival, Dasera Festival, and Teachers' Day, Education Day, Science Day, Youth Day and such other occasion. In addition to these, various Schools also organise such cultural events at School level as well as inter school level. The University also organises intercollegiate annual meet, namely "REVAMP" wherein students from a number of colleges and universities all over the country participate for over three days and exhibit their talents in different type of cultural, sports and other co-curricular areas. The best performers in various competitions are recognised and honoured with suitable prizes and medals. This is the event that promotes bonding between various institutions and universities and inculcates national integrity and patriotism. REVA students also participate in many cultural competitions organized by various institutions, govt. agencies, Association of Indian Universities and such other organizations. They have won many competitions at regional, national and international level competitions and brought laurels to the University.

OUR VISION

“REVA University aspires to become an innovative university
by developing excellent human resources with leadership
qualities, ethical and moral values, research culture and
innovative skills through higher education of global standards”

OUR MISSION

- (1) To provide student-centric learning environment through innovative pedagogy and educational reforms;
- (2) To create excellent infrastructure facilities and state-of-the-art laboratories and incubation centers;
- (3) To encourage research and entrepreneurship through collaborations and extension activities;
- (4) To promote industry-institute partnerships and share knowledge for innovation and development;
- (5) To organize societal development programs for knowledge enhancement in thrust areas; and
- (6) To enhance leadership qualities among youth and enrich personality traits and promote patriotism and moral values

OBJECTIVES

1. Creation, preservation and dissemination of knowledge and attainment of excellence in different disciplines;
2. Smooth transition from teacher - centric focus to learner - centric processes and activities;
3. Performing all the functions of interest to its major constituents like faculty members, staff, students and the society to reach leadership position;
4. Developing a sense of ethos in the University, community, making it conscious of its obligations to society and the nation; and
5. Accepting the challenges of globalization to offer high quality education and other services in a competitive manner.

BEST PRACTICES

- Theme based Activities Every Year
- REVA Women Empowerment Lecture Series
- REVA Life-Time Achievement Award
- Corporate Training by RACE
- Best Publication / Research Awards
- National Anthem Every Day Morning
- REVA Anthem Every Day Morning followed by National Anthem
- Discourses by Swami Sukhabodhananda
- Regular YOGA coaching camps
- Swach Bharat – Swach REVA program
- No Smoking Campus
- Plastic Free Campus
- Outreach on-site school for the children of construction workers
- Assistance to the aged and physically challenged

I. ACADEMIC PROGRAMS

1. Academic Programs Offered during 2017-18

REVA University started offering 17 U G & PG academic programs and research in 18 disciplines from the academic year 2014-15. The University added 6 more programs in 2015-16, another 9 programs during 2016-17 and 6 more programs during 2017-18 taking the total number to 38 programs. Among these 38 programs 15 are UG programs and 23 are PG programs. In addition, there are 21 research programs leading to Ph D degree. The figure below depicts the UG, PG and Ph D programs of REVA University during the year 2017-18. The table presents yearwise programs offered by REVA University from 2014-15 to 2017-18 and other table lists all the programs offered by the University during the academic year 2017-18.

Figure – 1
UG, PG, and Ph D Programs Offered during 2017-18

Table-1

Year-wise & Faculty-wise Programs 2014-15 to 2017-18

Program / Year	Faculty						
	Engg	S & T	C & M	A & H	Law	Arch	Cum.
2014-15							
UG	4	0	2	0	0	0	06
PG	7	0	2	1	0	0	10
Total	11	0	4	1	0	0	16
2015-16							
UG	5	1	2	0	1	1	10
PG	8	2	2	1	0	0	13
Total	13	3	4	1	1	1	23
2016-17							
UG	5	2	4	0	2	1	14
PG	10	4	2	1	0	0	17
PGDIP	0	0	1	0	0	0	01
Total	15	6	7	1	2	1	32
2017-18							
UG	5	2	4	1	2	1	15
PG	10	7	3	3	0	0	23
Total	15	9	7	4	2	1	38

Table-2

Academic Programs offered by REVA University during 2017-18

Sl. No	Program	School	Duration
A.	Undergraduate Programs		
1.	B Tech in Computer Science Engineering	C & IT	4 years
2.	B Tech in Civil Engineering	Civil	4 years
3.	B Tech in Electronics Communication Engineering	ECE	4 years
4.	B Tech in Electrical Eelectronics Engineering	EEE	4 years
5.	B Tech in Mechanical Engineering	ME	4 years
6.	B Arch	Architecture	5 years
7.	BA LLB (Honors)	Legal Studies	5 years
8.	BBA LLB (Honors)	Legal Studies	5 years
9.	B Com	Commerce	3 years
10.	B Com (Honors)	Commerce	3 years
11.	BBA	Mgmt. Studies	3 years
12.	BBA (Honors)	Mgmt. Studies	3 years
13.	BCA	CS & CA	3 years
14.	B Sc (Honors) - Computer Science with specialization in Cloud Computing and Big Data	CS & CA	4 years
15.	BA – JEP (Journalism, English & Psychology)	Arts & Humanities	3 years
B.	Post Graduate Programs		
16	M Tech in Advanced Power Electronics	EEE	2 years
17	M Tech in Computer Aided Structural Engineering	Civil	2 years

18	M Tech in Computer Network Engineering	C & IT	2 years
19	M Tech in Computer Science Engineering	C & IT	2 years
20	M Tech in Data Engineering Cloud Computing	C & IT	2 years
21	M Tech in Digital Communication & Networking	ECE	2 years
22	M Tech in Machine Design	ME	2 years
23	M Tech in Transportation Engineering	Civil	2 years
24	M Tech in VLSI & Embedded Systems	ECE	2 years
25	M Com	Commerce	2 years
26	MBA	Mgmt. Studies	2 years
27	MCA	CS & A	3 years
28	M S in Computer Science	CS & A	2 years
29	M Sc in Biochemistry	Applied Sciences	2 years
30	M Sc in Biotechnology	Applied Sciences	2 years
31	M Sc Chemistry	Applied Sciences	2 years
32	M Sc Mathematics	Applied Sciences	2 years
33	M Sc Physics	Applied Sciences	2 years
34	M A in English	Arts & Humanities	2 years
35	MPA	Performing Arts	2 years
C.	PART-TIME PROGRAMS		
36	M Tech in Computer Science Engineering	C & IT	3 years
37	M Tech in VLSI	ECE	3 years
38	MBA – Business Analytics	RACE	2 year

2. Faculty wise Academic Programs Offered during 2017-18

The figure depicts faculty wise UG, PG and Ph D programs. There are 5 UG programs, 10 PG programs and 5 Ph D programs under Faculty of Engineering & Technology. The Faculty of Science and Technology has 2 UG programs, 7 PG programs and 8 Ph D programs. While there are 4 UG, 3 PG and 2 Ph D programs under Faculty of Commerce & Management Studies, the Faculty of Arts & Humanities has 1 UG program, 3 PG programs and 6 Ph D programs.

Figure – 2

3. Yearwise and Genderwise Students admitted from 2014-15 to 2017-18

The Figure below shows year wise growth of students from 2014-15 to 2017-18. There were 1187 students admitted to various programs during 2014-15 of which 846 were male and 341 were female students. During 2015-16 the number of students admitted was 2948 of which 2130 were male and 818 were female students. During 2016-17 a total of 3242 students were admitted of which 2294 were male and 948 were female students. The number of students admitted during 2017-18 is 3623 of whom 2429 are male and 1194 are female students. There is continuous increase in the total number of students admitted to the University for Various Programs from 2014-15 to 2017-18. The increase of about 4% in the female students admissions over male students during 2017-18 compared to previous years is visible. However, this increase in the number of female students over male students is negligible during previous years.

Table – 3

**Yearwise and Genderwise Students admitted for various programs during the year
2014-15 to 2017-18**

Year	Male	Female	Total	%
2014-15	846 (71.27)	341 (28.73)	1187	11%
2015-16	2130 (72.25)	818 (27.75)	2948	27%
2016-17	2294 (70.76)	948 (29.24)	3242	29%
2017-18	2429 (67.04)	1194 (32.96)	3623	33%
Grand Total			11000	100%

Figure – 3

Yearwise and Genderwise Students admitted from 2014-15 to 2017-18

4. Programwise Students admitted during the year 2014-15 to 2017-2018

The table given exhibits program wise and gender wise admission of students from 2014-15 to 2017-18. There are 1727 students who sought admission to UG Engineering programs against 1783 during 2016-17 among 1727 497 have been admitted to B Tech Computer Science & Engineering, 356 to Civil Engineering, 373 to Electronics & Communication Engineering, 201 to Electrical & Electronics Engineering and 300 to Mechanical Engineering. There are 74 students admitted to B Arch program against 60 students admitted during 2016-17, for Commerce & Management Studies UG programs 559 students have sought admission against 515 during previous year. Among them 229 have been admitted to B Com, 32 B Com (Honors) 238 BBA and 60 for BBA (Honors). There are 100 students admitted for UG programs in Legal Studies of whom 43 have been admitted to BA LLB and 57 for BBA LLB. The number of students admitted to BA with Journalism, English and Psychology combination are 60.

While 240 students have been admitted to BCA, there are 50 students admitted to B Sc (Honors) in Computer Science with specialization in Cloud Computing & Big Data, taken together 290 students have been admitted to Science under graduate programs. There are 373 students admitted to various M Tech programs, these include M Tech in Computer Science & Engineering, Data Engineering & Cloud Computing, Computer Aided Structural Engineering, Transportation Engineering & Management, Machine Design & Dynamics, Advanced Power Electronics, VLSI Design & Embedded Systems and Part-Time Computer Science & Engineering, Part-Time VLSI. There are 373 students admitted to Commerce & Management Studies programs of which 60 are for M Com, 293 are for MBA

and 20 are for Part-time MBA (Business Analytics). For Science PG programs in all 223 students have been admitted of whom 33 are for MCA, 17 for M Sc Computer Science, 58 for M Sc Biotechnology, 34 for M Sc Biochemistry, 32 for M Sc Physics, 27 for M Sc Chemistry and 22 for M Sc Mathematics. There are 24 students admitted to MA in English, 18 students for MA in Communication & Journalism and 9 students for Master of Performing Arts, taken together 51 students have been admitted to PG Arts & Humanities programs.

Table-4
Programwise Number of Students admitted for various programs during the year
2014-15 to 2017-2018

Sl. No.	Programs / Courses	No. of Students											
		2014-15			2015-16			2016-17			2017-18		
		M	F	T	M	F	T	M	F	T	M	F	T
IA	UG Programs (Engineering)												
1.	B Tech – Computer Science and Engineering	118	110	228	324	202	526	319	180	499	328	169	497
2.	B Tech – Civil Engineering	175	29	204	297	41	338	317	71	388	276	80	356
3.	B Tech - Electronics & Communication Engineering	115	74	189	243	150	393	228	106	334	248	125	373
4.	B Tech - Electrical and Electronics Engineering	0	0	0	139	87	226	135	83	218	122	79	201
5.	B Tech - Mechanical Engineering	223	2	225	389	0	389	332	12	344	284	16	300
	Total of IA	631	215	846	1392	480	1872	1331	452	1783	1258	469	1727
IB	UG Programs (Architecture)												
6.	B Arch	0	0	0	13	21	34	31	29	60	34	40	74
IC	UG Programs (Commerce & Management Studies)												
7.	B Com	67	50	117	154	76	230	156	70	226	146	83	229
8.	B Com (Hons)	0	0	0	0	0	0	13	9	22	23	9	32
9.	BBA	48	16	64	174	43	217	175	54	229	170	68	238
10.	BBA (Hons)	0	0	0	0	0	0	27	11	38	39	21	60
	Total of IC	115	66	181	328	119	447	371	144	515	378	181	559

ID	UG Programs (Legal Studies)												
11.	BA LLB	0	0	0	0	0	0	19	14	33	27	16	43
12.	BBA LLB	0	0	0	10	4	14	23	19	42	34	23	57
	Total of ID	0	0	00	10	4	14	42	33	75	61	39	100
IE	UG Programs (Arts & Humanities)												
13.	B A - JEP	0	0	0	0	0	0	0	0	0	26	34	60
IF	UG Programs (Science & Technology)												
14.	BCA	0	0	0	107	43	150	149	64	213	178	62	240
15.	B Sc (Honors) Computer Science with specialization in Cloud Computing and Big Data	0	0	0	0	0	0	44	16	60	36	14	50
	Total of IF	0	0	0	107	43	150	193	80	273	214	76	290
	Total of IA to IF	746	281	1027	1850	667	2517	1968	738	2706	1971	839	2810
IIA	PG Programs (Engineering)												
16.	M Tech – CSE	0	0	0	11	12	23	3	10	13	5	14	19
17.	M Tech – DECC	1	6	7	3	3	6	4	2	6	5	6	11
18.	M Tech – CNE	0	0	0	0	0	0	3	2	5	0	0	0
19.	M Tech – CASE	24	9	33	22	12	34	20	5	25	18	12	30
20.	M Tech – TEM	0	0	0	21	12	33	23	9	32	23	12	35
21.	M Tech – MDD	14	2	16	9	2	11	0	0	0	5	0	5
22.	M Tech – APE (FT)	4	7	11	6	4	10	4	4	8	2	2	4
23.	M Tech – VLSI Design & Embedded Systems	0	0	0	14	15	29	3	6	9	6	12	18
24.	M Tech – DCN	0	0	0	0	0	0	4	3	7	3	6	9
25.	M Tech – CSE (PT)*	0	0	0	0	0	0	11	4	15	18	4	22
26.	M Tech – VLSI (PT)*	0	0	0	20	6	26	12	1	13	11	2	13
	Total of IIA	43	24	67	106	66	172	87	46	133	96	70	166
IIB	PG Programs (Commerce & Management Studies)												
27.	M Com	21	10	31	12	10	22	29	29	58	39	21	60

28.	MBA	32	24	56	133	51	184	158	64	222	195	98	293
29.	MBA (Business Analytics) (PT)*	0	0	0	0	0	0	0	0	0	16	4	20
	Total of IIB	53	34	87	145	61	206	187	93	280	250	123	373
IIC	PG Programs (Science & Technology)												
30.	MCA	0	0	0	20	12	32	31	11	42	23	10	33
31.	M S – Computer Science	0	0	0	7	0	7	7	5	12	11	6	17
32.	M Sc - Biotechnology	0	0	0	0	0	0	5	13	18	21	37	58
33.	M Sc - Biochemistry	0	0	0	0	0	0	4	24	28	10	24	34
34.	M Sc - Physics	0	0	0	0	0	0	0	0	0	17	15	32
35.	M Sc - Chemistry	0	0	0	0	0	0	0	0	0	14	13	27
36.	M Sc - Mathematics	0	0	0	0	0	0	0	0	0	5	17	22
	Total of IIC	0	0	0	27	12	39	47	53	100	101	122	223
IID	PG Programs (Arts & Humanities)												
37.	M A - English	4	2	6	2	12	14	5	18	23	5	19	24
38.	MA - Communication & Journalism	0	0	0	0	0	0	0	0	0	5	13	18
39.	MPA	0	0	0	0	0	0	0	0	0	1	8	9
	Total of IID	4	2	6	2	12	14	5	18	23	11	40	51
	Total of IIA to IID	100	36	160	280	151	431	326	210	536	458	355	813
	Total	846	341	1187	2130	818	2948	2294	948	3242	2429	1194	3623
	Percentage	71.27	28.73	100	72.25	27.75	100	70.76	29.24	100	67.04	32.96	100

II. RESEARCH AND INNOVATION

1. Preamble

Research at REVA University has been recognized as the primary activity to enhance teaching-learning process, and also to develop a unique identity as a university that has committed itself to address societal issues through application of Science and Technology. The Research and Innovation division headed by an experienced senior professor aims to continuously liaise with various funding agencies, R&D institutions, industries and faculty members of REVA University to facilitate for undertaking innovative research in cutting-edge areas of application and social relevance. It facilitates faculty members for interaction with scientists and experts in various fields and keep abreast of the developments in respective areas and exchange ideas for development and innovation. It promotes research culture in the university, formulates research policies, identifies thrust areas of research, provides training to young faculty members in preparing research proposals / writing technical articles, and encourages interdisciplinary research.

REVA has made a modest beginning in research with the support of dedicated faculty members and research scholars, and has set an ambitious vision of becoming one among the best universities which cater to societal needs. It has initiated research in 18 disciplines leading to Ph D in Engineering, Science & Technology, Commerce, Management Studies, Education and Arts & Humanities. It has also facilitated an INSA Senior Scientist, Prof. H Junjappa, to set up a synthetic organic chemistry lab to carry out core research activities in Heterocyclic and Aromatics.

REVA University strives to create an ambience for research culture among faculty members, research scholars and the student community. Majority of the faculty members have been engaged in sharing research related experiences, interdisciplinary / multidisciplinary collaborative work, appreciating research contributions of fellow colleagues, thereby, making the campus vibrant and conducive for research and research related activities. The university encourages establishment of research facilities in the campus and provides top-up grants as and when required.

2. Ph D Research Scholars

REVA University promotes youngsters to pursue their education leading to Doctoral Degree in different branches of their studies. The University has formulated PhD Regulations based on the UGC Regulations comprising of entrance test, course work, formulation of Doctoral Committee, publication of research papers in peer review journals and such other provisions to maintain the quality of research. REVA University enrolled 76 research scholars in the year 2014 to pursue research leading to Ph D in 18 disciplines. There were 110 scholars registered for Ph D, 87 were registered in 2017 and 102 registered in 2017 and further 95 registered in the beginning of 2018, thus the total number of registered scholars for Ph D from 2014 to 2018 is 470 of which 16 have been awarded Ph D degree and 46 have discontinued their research and 408 are currently pursuing research. Among 408 research scholars

pursuing research 219 are male and remaining 189 are female research scholars representing 53.68% and 46.32% respectively. The figures given below depict year wise research scholars registered for Ph D, the candidate registered v/s awarded and discontinued and male and female research scholars currently pursuing research.

Table-5

Year wise Research Scholars Registered for PhD (2014-18)

Year	No. of Scholars Registered	No. of Scholars Degree Awarded	No. of Scholars Discontinued Research	Total No. of Scholars Presently pursuing research
2014	76	15	19	42
2015	110	1	24	85
2016	87	-	4	83
2017	102	-	-	102
2018	95	-	-	95
Total	470	16	46	407

Table-6

Year wise Male & Female Research Scholars Registered for PhD (2014-18)

Year	Male	Female	Total
2014	29	14	43
2015	50	35	85
2016	39	44	83
2017	48	54	102
2018	53	42	95
Total	219	189	408
	53.68%	46.32%	100%

Figure-4

3. Discipline-wise Distribution of Research Scholars Pursuing research leading to PhD

The table given below presents discipline wise distribution of research scholars currently pursuing research leading to Ph D. There are 52 (12.75%) research scholars under Faculty of Arts & Humanities, 56 (13.72%) under Faculty of Commerce and Management Studies, 222 (54.41%) under Faculty of Engineering and Technology, and 78 (19.21%) under Faculty of Science & Technology pursuing research. The subject wise male & female research scholars registered and working for PhD is also presented in the table.

Table-7

Discipline-wise Distribution of Research Scholars Pursuing research leading to PhD

Sl.No	Name of the School	No. of Candidates		
		Male	Female	Total
A	Arts & Humanities			
1	English	04	25	29
2	Hindi	02	04	06
3	Kannada	06	01	07
4	Education	02	00	02
5	Performing Arts	01	07	08
	Total	15 (6.85%)	37 (19.58%)	52 (12.75%)
B	Commerce & Management Studies			
5	Commerce	11	12	23
6	Management Studies	18	15	33
	Total	29 (13.24%)	27 (14.28%)	56 (13.72%)
C	Engineering & Technology			
7	C&IT	41	39	80
8	Civil Engineering	15	05	20
9	Electrns. Comm. Engg.	44	20	64
10	Electricals & Eletrns. Engg,	02	06	08
11	Mechanical Engg.	32	04	36
12	CSA	06	05	11
13	Business Analytics(CSA)	03	00	03
	Total	143 (65.30%)	79 (41.80%)	222 (54.41%)
D	Science & Technology			
14	Biochemistry	02	04	06
15	Biotechnology	08	10	18
16	Chemistry	04	05	09
17	Library & Information Science	07	04	11
18	Maths	08	14	22
19	Physics	02	07	09
20	Statistics	00	02	02
21	Economics	01	00	01
	Total	32 (14.61%)	46 (24.34%)	78 (19.12%)
	Total of A, B, C & D	219 (100%)	189 (100%)	408 (100%)

Figure - 5

4. Subject-wise details of Research Guides and Scholars:

The table given below presents School wise number of research guides and the number of candidates registered for PhD. There are 125 Research Guides guiding 408 research scholars. The Computer Science has the highest number (80) of registered scholars for PhD, followed by Electronics and Communication Engineering (64), Mechanical Engineering (36) Management Studies (33), English (29), Mathematics & Statistics (24), Commerce (23), Civil Engineering (20), Biotechnology (18). The other subjects include Computer Science & Applications, Library & Information Science, Chemistry, Physics, Performing Arts, Electrical & Electronics Engineering, Kannada, Hindi, Biochemistry, Business Analytics, Education and Economics in that order.

Table-8

Subject wise details of Research Guides and Scholars

Sl. No.	Subject	No. of Research Guides	No. of Candidates Registered
1	Computer Science & Engineering	17	80
2	Civil Engineering	6	20
3	Electronics and Communication Engineering	18	64
4	Electrical and Electronics Engineering	2	8
5	Mechanical Engineering	10	36
6	Commerce	7	23
7	Management Studies	11	33

8	English	6	29
9	Hindi	1	6
10	Kannada	1	7
11	Bio-Technology	8	18
12	Bio-Chemistry	2	6
13	Chemistry	5	9
14	Physics	6	9
15	Mathematics & Statistics	11	24
16	Library & Information Science	2	11
17	Education	1	2
18	Computer Science and Applications	8	11
19	Economics	1	1
20	Performing Arts	1	8
21	Business Analytics(CSA)	1	3
	Total	125	408

5. Visits of Foreign Delegates

REVA University has made an inroad into the academic, research and business communities at national and international level. As a part of mutual understanding to undertake research projects, to start exchange programs of students, scholars and researchers and to initiate such other cooperative activities, many delegates from abroad have visited REVA University. The details of these delegates who visited REVA University during the year 2017-18 are provided in the table given below.

Table-9

Visits of Foreign Delegates to the University during 2017-18

Sl. No.	Name and Institutional Affiliation of the Delegate	Country	Date of Visit	Purpose of visit
1	Ms. Lisa Beauchene, Student Recruitment Specialist, UNM Anderson School of Management, University of New Mexico	United States of America	23.09.2017	

2	Christopher W. Maund, Associate Dean, Saint Martin's University	United States of America	23.09.2017/	To interact with UG/PG students and to showcase the opportunities of Higher studies and research abroad.
3	Wendy Penha, Admissions & International Student Manager, NSU – Huizenga College of Business, Nova Southeastern University			
4	Ms. Sheela Thyagaraj, Director, International Knowledge Center, Bangalore	India	23.09.2017/	
5	Ms. Suman Nayak, Manager, The International Knowledge Center, Bangalore	India	23.09.2017	
6	Super Achiever Summit Phil Britten	Australia	14.02.2017	Interaction with students of Management Studies.
7	John Nagueira			Interaction with students of Management Studies.
8	Rolf faster	Canada	14.02.2017	
9	Adrian Reid	Singapore	14.02.2017	
10	Prof. Miguel yus and Prof. Najera Carmen, Organic Chemistry, University of Alicante.	Spain	20/02/2017	Guest lectures (Chemistry).
11	Dr Pushpalatha Murthy Associate Provost and Dean of the Graduate School Michigan Technological University Houghton, MI-49931	Houghton	14/05/2018	Guest Lecture

12	Dr. Rajagopal R Founder/President, Manodharma Professor Emeritus, The University of Iowa	IOWA	14/07/2018	Guest Lecture
13	Prof. Lazer Mathew	India	08/04/2018	Guest Lecture

6. Patents Filed

Being keen in research REVA University has initiated filing of applications to register for patents. During the year the following fourteen patents/ copyrights have been submitted for registration of which ten have been published and awarded.

Table-10
Patents/ Copyrights Filed and Published

Sl. No.	Investigator	Patent No	Title of the Patent
		2016	
1	Praveen Vijapur	201641016714	IOT based embedded rot monitoring device
2	K. Narayanaswamy	201641044223	Dynamically Variable DC Link Fed Filter less Sine Wave Inverter
3	Sunilkumar S Manvi	201641029519	Agent Based Vehicle Authentication(ABVA) Protocol for Secured
4	Praveen Vijapur & Savitha P R		Low cost based embedded rot monitoring device for agro based industries
		2017	
5	Sunilkumar Manvi, Shrikant S Tangade, and Praveen V	201741008756	“Connection Of Things (Cot) Based Smart Add-on Plug Version-1 For Home/Office Automation”
6	Meenakashi Sundarm	201741020865	Method, System and Apparatus for Determining Retouched Regions on Facial Images using Hierarchical Learning Techniques
7	Dr. Mallikarjun M. Kodabagi Dr. Tanupriya Choudhury	201711021492	IoT Based Technology for Smart Home System
8	Veena K N	201741031786	Sewage Blockage Removing Robot With

			Computational Intelligence And Pneumatic System for Smart City
9	Amrut Anilrao Purohit	201741027985	Area Optimized Gate Level Multiplier and Divider
10	Srikanth S Tangade & Sunil Kumar S Manvi	L-76962	CBTM: cryptography based trust management scheme for secure vehicular communication
11	Nirmalkumar Benni & Sunil Kumar S Manvi	L-77161/2018	Enhancement of data transmission using optimized multi cell approach in 5G backhaul wireless mesh network
12	Srikanth S Tangade & Sunil Kumar S Manvi	L-76723	Trust management based on node stay time in vanet
13	R. C. Biradar & Geetha D. D.	L-78604	A novel bilateration localization for multihop wireless sensor networks
14	Vani Krishnamurthy & Sunil Kumar S Manvi	L-78339	Fuzzy and PSO based clustering scheme in under water Acoustic sensor networks using energy and distance parameters

Consultancy:

At REVA, each School ensures that the targets set for Consultancy on a Yearly basis is attended to and achieved. Consultancy is an integral component of the School's research, Innovation Cell and each School ensures it stays abreast of the targets achieved.

7. Programs organized by Research & Innovation Council

The Research and Innovation Council organizes various training and orientation programs, invited lectures etc, for the young faculty members and research scholars with a view to inculcate research culture and orient them towards research temper. These activities and training programs are held in association with respective Schools of REVA University and also the institutions outside the university. Some of the research related programs conducted by Research and Innovation Council in association with the Schools during the year 2017-18 are listed below.

- 1) Possibility of Interaction with ISRO, Address by Dr Kulkarni S Y, Vice Chancellor, Dr BP Divakar, Dean R&I and Dr Mallikarjuna Shastry, Prof, C&IT (28/09/2017).
- 2) Address by Dr Hebbar, Scientist RRSC, ISRO & Dr Poompavi, Scientist RRSC briefed faculty members of C&IT, CSA and ECE on November 10 2017.

- 3) FDP on Awareness on Research Activity at School of EEE by Dr. Divakar on 12th August 2017.
- 4) Technical Talk on How to do Research by Dr. Devaraj S organized by School of Mechanical Engg on 13th August 2017.
- 5) A one day workshop on "From Research to Publications and Project proposals" was organized by Research & innovation Council in coordination with School of Commerce & Management, and Arts & Humanities on June 30-2018 for the fifth batch of scholars of REVA University.
- 6) Address by Dr. Venkateshwarana Narayanan, Head-Competency Development, ABB India Ltd., Bangalore, 9th June 2018 on real time projects in industries.
- 7) Technical talk on 22.9.18 at 10.30 AM in Library Seminar Hall, by Dr. K. Ganesan, Senior Professor, Director - TIFAC-CORE in Automotive Infotronics, VIT University, Vellore - 632 014.

FACULTY AFFAIRS

1. Teaching vs Non Teaching Staff

The University has a total staff of 1112 members as on 31st March, 2018. Among them 594 are teaching Staff and 518 are non-teaching staff. They represent 53.42% and 46.58% respectively. The gender-wise total staff shows that 714 are male and 398 are female staff, representing 64.21% and 35.79% respectively. Among 594 teaching staff, 325 are male and 269 are female representing 54.71% and 45.29% respectively. Out of 518 non-teaching staff, 389 (75.10%) are male and 129 (24.90%) are female staff.

Table - 11

Gender wise distribution of Teaching and Non-Teaching staff			
	Male	Female	Total
Teaching	325 (54.71%)	269 (45.29%)	594 (53.42%)
Non-Teaching	389 (75.10%)	129 (24.90%)	518 (46.58%)
Total	714 (64.21%)	398 (35.79%)	1112 (100%)

Figure –6

Figure – 7

Figure-8

2. Region-wise Distribution of Staff:

Out of total **1112** staff members of REVA University 790 belong to Karnataka and 322 belong to Non-Karnataka states representing 71.04% and 28.96% respectively. Among 594 teaching faculty, 410 belong to Karnataka and 184 belong to other states. They represent 69.02% and 30.98% respectively. Among 518 non teaching staff 380 are from Karnataka and 138 belong to other states. They represent 73.36% and 26.64% respectively.

Table-12

Region wise distribution of Teaching and Non-Teaching staff			
	Karnataka	Non-Karnataka	Total
Teaching	410 (69.02%)	184 (30.98%)	594 (53.42%)
Non-Teaching	380 (73.36%)	138 (26.64%)	518 (46.58%)
Total	790 (71.04%)	322 (28.96%)	1112 (100%)

Figure - 9

3. Category-wise & Gender-wise Teaching & Non-Teaching Staff:

The table given below provide data about category wise and gender-wise teaching and non teaching staff. The table below exhibits that among 594 faculty members 252 belong to GM, 301 to OBC, 33 to Schedule Caste and 8 belong to Schedule Tribe categories. They represent 42.42%, 50.67%, 5.55% and 1.35% respectively. Among 518 non-teaching staff, 76 (14.67%) belong to GM, 357 (68.92%) to OBC, 63 (12.16%) to SC and 22 (4.25%) to ST categories. The table below depicts that out of total 1112 teaching and non-teaching staff 328 (29.50%) belong to GM, 658 (59.17%) belong to OBC, 96 (8.63%) belong to SC and 30 (2.70%) belong to ST categories. The said data is also presented in figure below.

Table-13
Category-wise Cumulative Teaching and Non-Teaching Staff

Sl.No	Category	Teaching	Non-Teaching	Cumulative
1	GM	175	153	328 (29.50%)
2	OBC	441	217	658 (59.17%)
3	SC	71	25	96 (8.63%)
4	ST	27	3	30 (2.70%)
	Total	714	398	1112 (100%)

Figure-10

Table-14
Category-wise Male & Female Teaching & Non-Teaching Staff

Sl.No	Category	Male	Female	Total	%
I	Teaching				
1	GM	115	137	252	42.42
2	OBC	181	120	301	50.67
3	SC	21	12	33	5.55
4	ST	8	0	8	1.35
	Total	325	269	594	100%
II	Non -Teaching				
1	GM	60	16	76	14.67
2	OBC	260	97	357	68.92
3	SC	50	13	63	12.16
4	ST	19	3	22	4.25
	Total	389	129	518	100%
	Total of I & II	714	398	1112	

Figure-11

4. Designationwise Faculty Members

Among total 594 faculty members 61 are Professors, 70 are Associate Professors, 463 are Assistant Professors and 14 are visiting faculty members. They represent (10.03%), (11.51%), (76.16%) and (2.30%) respectively of the total 594 faculty members. REVA University has the 14 visiting faculty members who have working experience in industries and other practicing areas particularly in architecture, civil engineering, management studies etc.,. Among 61 Professors 49 (80.32%) are male and 12 (19.68%) are female professors. Out of 70 Associate Professors 44 (62.86%) are male and 26 (37.14%) are female; out of 463 Assistant Professors 232 (50.17%) are male and 231 (49.89%) are female Assistant Professors. Among 14 visiting faculty members 10 (71.43%) are male and 4 (28.57%) are female.

Table-15
Designation-wise Faculty Members

Sl.No	Designation	Male	%	Female	%	Total	%
1	Professor	49	80.32	12	19.68	61	10.03
2	Associate Professor	44	62.86	26	37.14	70	11.51
3	Assistant Professor	232	50.11	231	49.89	463	76.16
		325	54.71	269	45.29	594	-
4	Visiting Faculty Members	10	71.43	4	28.57	14	2.30
	Total	335		273		608	100

Figure - 12

5. School wise Designation wise of Faculty Members

There are 13 Schools of Studies and 608 faculty members including 14 visiting faculty members. The table given below exhibits schoolwise and designation wise distribution of faculty members. The School of Computer Science & Engineering has 83 faculty members followed by School of Applied Sciences comprising of Mathematics, Chemistry, Physics Biochemistry, and Biotechnology with 80 faculty members, School of Electronics & Communication Engineering with 72 faculty members, School of Mechanical Engineering with 69 faculty members, and School of Civil Engineering with 69 faculty members. The School of Electrical and Electronics Engineering 41 faculty members, School of Computer Science and Application 38 faculty members, and the School of Management Studies has 46 faculty members. The School of Arts & Humanities, Commerce, Architecture, Legal Studies and Performing Arts have 34, 25, 29, 14, & 08 faculty members respectively.

It may also be observed from the table that out of 61 Professors, School of Electronics and Communication Engineering has 10 Professors, the School of Civil Engineering has 9 and School of Applied Sciences and the School of Mechanical Engineering have 7 Professors each, the School of Computing & Information Technology has 8 Professors. The School of Management Studies has 5 Professors and the School of Electrical and Electronics Engineering has 4 Professors, Other Schools have 3 and less than 3 Professors. There are 21 Associate Professors in School of Applied Sciences, 11 in School of Computing & Information Technology, 8 in School of Electronics and Communication Engineering, and 7 in School of Mechanical Engineering, 6 in School of Management Studies and 5 in School of Architecture. Other Schools have 4 and less than 4 Associate Professors. In all there are 70 Associate Professors. Among 463 Assistant Professors 64 belong to School of Computing &

Information Technology, 54 to School of Electronics and Communication Engineering, 55 to School of Mechanical Engineering,, 52 to School of Applied Sciences, 59 to School of Civil Engineering, and 34 to School of Electrical & Electronics Engineering. While the School of Computer Science & Applications and School of Management Studies have 32 and 33 Assistant Professors respectively, the School of Arts & Humanities has 27 and School of Commerce has 22 Assistan Professors. The School of Architecture, School of Legal Studies and School of Performing Arts have 14, 11 and 6 faculty members respectively.

Table-16
School wise Designation wise Details of Faculty Members

Sl. No.	Schools	Prof.	Assoc. Prof.	Asst. Prof.	Visiting Faculty	Total
1	Computing and Information Technology	8	11	64	0	82 (1)
2	Civil Engineering	9	1	59	0	69
3	Electronics and Communication Engg.	10	8	54	0	71(1)
4	Electrical and Electronics Engineering	4	3	34	0	40(1)
5	Mechanical Engineering	7	7	55	0	69
6	Computer Science and Applications	2	4	32	0	38
7	Commerce	1	2	22	0	25
8	Management Studies	5	6	33	2	45 (1)
9	Arts & Humanities	3	1	27	3	33 (1)
10	Legal Studies	2	1	11	0	14
11	Architecture	2	5	14	8	21 (8)
12	Applied Sciences	7	21	52	0	80
13	Performing Arts	1	0	6	1	7 (1)
	Total	61	70	463	14	594 (14) = 608

Note: Data shown in bracket Visiting Faculty

6. Schoolwise Male & Female Faculty Members

The table given below provides school wise distribution of male and female faculty members. It demonstrates that in the School of Computing and information Technology, School of Computer Science & Applications, School of Commerce, School of Arts & Humanities and School of Legal Studies the female faculty members out number the male faculty members. Whereas, the male faculty members in the School of Mechanical Engineering, the School of Civil Engineering, the School of Electronics and Communication Engineering, School of Electrical and Electronics Engineering, School of Applied Sciences, and School of Management Studies out number the female faculty members. The School of Performing Arts has 4 male and female faculty members each. The figure under the said heading presents School wise Male & Female faculty members. The consolidated School wise and designation wise details of male & female faculty members is provided in table.

Table-17**School wise and Gender-wise Faculty Members**

Sl. No.	Schools	Male	Female	Total
1	Computing and Information Technology	35	48	83
2	Civil Engineering	38	31	69
3	Electronics and Communication Engg.	38	34	72
4	Electrical and Electronics Engineering	24	17	41
5	Mechanical Engineering	66	3	69
6	Computer Science and Applications	18	20	38
7	Commerce	11	14	25
8	Management Studies	24	22	46
9	Arts & Humanities	14	20	34
10	Legal Studies	5	9	14
11	Architecture	14	15	29
12	Applied Sciences	45	35	80
13	Performing Arts	4	4	8
	Total	336	272	608

Table-18**Consolidated Details of School wise, Designation wise, Male & Female Faculty Members**

Sl.	Schools	Prof.			Assoc. Prof.			Asst. Prof.			Visiting Faculty			Total		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
1	C & IT	7	1	8	7	4	11	21	43	64	0	0	0	35	48	83
2	Civil	9	0	9	1	0	1	28	31	59	0	0	0	38	31	69
3	ECE	6	4	10	4	4	8	28	26	54	0	0	0	38	34	72
4	EEE	4	0	4	3	0	3	17	17	34	0	0	0	24	17	41
5	ME	7	0	7	7	0	7	52	3	56	0	0	0	66	3	69
6	C S & A	2	0	2	1	3	4	15	17	32	0	0	0	18	20	38
7	Commerce	0	1	1	2	0	2	9	13	22	0	0	0	11	14	25
8	MS	4	1	5	3	3	6	17	16	33	1	1	2	25	21	46
9	A & H	0	3	3	1	0	1	10	17	27	2	1	3	13	21	34
10	LS	2	0	2	1	0	1	2	9	11	0	0	0	5	9	14
11	Arch	1	1	2	1	4	5	4	10	14	7	1	8	13	16	29
12	Applied Sciences	6	1	7	13	8	21	26	26	52	0	0	0	45	35	80
13	Performing Arts	1	0	1	0	0	0	3	3	6	0	1	1	4	4	8
	Total	49	12	61	44	26	70	232	231	463	10	4	14	335	273	608

7. Schoolwise Qualification of Faculty Members:

The table given below presents the school wise faculty members with their highest academic qualification. Out of 608 faculty members 135 (22.20%) possess PhD and 6 (0.99%) Post Doctoral degrees in their respective subjects. There are 27 (4.44%) faculty members possessing M Phil, 11 (1.81%) having qualified UGC-NET, SET/SLET, and GATE, and remaining 429 (70.56%) have Master's degree in their respective subject of specialization. It may be observed from the table that large number of faculty members in subjects other than Applied Sciences possess only masters' degree. However, it is evident from the succeeding table that 88 faculty members from among those who do not possess Ph D degree have registered for PhD and are pursuing their research in respective branches of their study. The figure depicts the School wise qualification of faculty members.

Table-19

School wise Qualification of Faculty Members

Sl. No.	Schools	Ph D	Post-Doctoral	M Phil	NET / SET / SLET / GATE	Master's Degree	Total
1.	Computing and Information Technology	10	0	0	0	73	83
2.	Civil Engineering	10	0	0	0	59	69
3.	Electronics and Communication Engg.	18	0	0	0	54	72
4.	Electrical and Electronics Engineering	3	0	0	0	38	41
5.	Mechanical Engineering	15	0	0	0	54	69
6.	Computer Science and Applications	7	0	6	1	24	38
7.	Applied Sciences	38	6	8	1	27	80
8.	Commerce	4	0	3	2	16	25
9.	Management Studies	15	0	2	3	26	46
10.	Arts & Humanities	10	0	6	3	15	34
11.	Legal Studies	3	0	2	0	9	14
12.	Architecture	1	0	0	0	28	29
13.	Performing Arts	1	0	0	1	6	8
	Total	135	6	27	11	429	608
	Percentage	22.20	0.99	4.44	1.81	70.56	100

Figure-13

8. School – wise Faculty Members Registered for PhD

There are 88 faculty members who have registered for Ph D to pursue research in their respective areas of study. From among the teachers registered for PhD, 45 (51.14%) are male and 43 (48.86%) are female faculty members. The school wise numbers of teachers (male and female) are provided in the table given below. The School of Computing & Information Technology has more number of faculty members (18) registered for Ph D followed by School of Civil Engineering (13), School of Applied Sciences (12), School of Electronics and Communication Engineering (11), School of Management Studies (10), School of Arts & Humanities (8) and School of Mechanical Engineering (7).

Table - 20

School – wise Male and Female Faculty Members Registered for PhD

Sl.No	Schools	Male	Female	Total
1	Computing and Information Technology	08	10	18
2	Civil Engineering	10	03	13
3	Electronics and Communication Engg.	7	4	11
4	Electrical and Electronics Engineering	-	1	1
5	Mechanical Engineering	6	1	7
6	Computer Science and Applications	1	0	1
7	Commerce	03	02	05
8	Management Studies	04	06	10
9	Arts & Humanities	1	7	8
10	Applied Sciences	5	7	12
11	Performing Arts	0	2	2
	Total	45	43	88

9. Articles Published in Journals by the Faculty Members:

There are 232 faculty members who have published 453 Articles in National and International journals during the year 2017-18. There are 32 faculty members of School of Applied Sciences who have published 89 articles in journals representing 19.65% of the total articles published by REVA faculty members during 2017-18. Followed by them 25 faculty members of School of Mechanical Engineering have published 78 articles, 56 faculty members of School of Computing and Information Technology have published 65 articles, 15 faculty members of School of Arts & Humanities have published 54 articles, 20 faculty members of School of Commerce have published 46 articles, 30 faculty members of Electronics & Communication Engineering have published 45 articles and they represent 17.12%, 14.35%, 11.92%, 10.15% and 9.94% respectively of the total articles published by the faculty members of REVA University. While 12 faculty members of School of Civil Engineering have published 28 articles, 20 faculty members of School of Electrical & Electronics Engineering have published 23 articles and they represent 6.18% & 5.08% respectively of the total articles. Among remaining Schools the 12 faculty members of Computer Science & Applications, 7 faculty members of School of Management Studies, 2 faculty members of School of Legal Studies have published 13, 12 & 2 articles respectively and they represent 2.87%, 2.20% and 0.44% respectively of the total articles published by REVA faculty members.

Table - 21
Articles Published in Journals by the Faculty Members

Sl.No.	Name of the School	No. of Faculty Members	No. of Articles	%
1	Computing & Information Technology	56	65	14.35
2	Civil Engineering	12	28	6.18
3	Electronics & Communication Engineering	30	45	9.94
4	Electrical & Electronics Engineering	20	23	5.08
5	Mechanical Engineering	25	78	17.22
6	Arts & Humanities	15	54	11.92
7	Applied Sciences	32	89	19.65
8	Legal Studies	2	2	0.44
9	Computer Science & Applications	13	13	2.87
10	Commerce	20	46	10.15
11	Management Studies	7	10	2.20
	Total	232	453	100

Figure - 14

10. Books and Chapters in Edited Books Published / Contributed by the Faculty Members

There are 25 faculty members who have written 26 books and 7 faculty members who have contributed chapters in 4 edited books during the year 2017-18. Among 25 faculty members who have written books 10 belong to School of Mechanical Engineering, 5 to School of Applied Sciences, 4 to School of Electronics & Communication Engineering, 2 each School of Arts & Humanities and School of Management Studies and 1 each to School of Electrical & Communication Engineering and School of Commerce. The School wise faculty members and the number of books published are presented in the table given below.

Tables - 22

Books and Chapters in Edited Books Published / Contributed by the Faculty Members

Sl.No.	Name of the School	No. of Teachers	No. of Books Published
I. Books			
1	Electronics & Communication Engineering	4	3
2	Electrical & Communication Engineering	1	2
3	Mechanical Engineering	10	7
4	Arts & Humanities	2	2
5	Applied Sciences	5	5
6	Commerce	1	4
7	Management Studies	2	3
	Total	25	26
II. Chapters in Books			
8	Computing & Information Technology	7	4
	Total	32	30

11. Research Guidance – Ph D

There are 125 research guides who are supervising 408 scholars pursuing research leading to Ph D in 21 disciplines. The highest number (80 representing 19.60% of the total) scholars registered for PhD is in Computer Science & Engineering, followed by 66 (16.17%) research scholars registered in Applied Sciences. There are 64 research scholars in Electronics & Communication Engineering, 36 research scholars in Mechanical Engineering, 33 in Management Studies and 23 in Commerce representing 15.69%, 8.62%, 8.09% & 5.64% respectively. Arts & Humanities discipline has 29 research scholars, the Civil Engineering has 20 research scholars, and the Computer Science & Applications has 11 research scholars representing 7.11%, 4.90% and 2.70% respectively. There are 11 research scholars registered in and Library & Information Science, 8 scholars in Performing Arts, 7 scholars in Kannada, 6 scholars in Hindi, 3 in Business Analytics and 2 scholars in Education representing 2.70%, 1.96%, 1.72%, 1.47%, 0.73, and 0.49%, respectively. The table given below depicts Subject wise number of guides and scholars registered for Ph D.

Table - 23
Research Guidance – Ph D

Sl. No.	Subject	No. of Research Guides	No. of Candidates Registered	%
1	Computer Science & Engineering	17	80	19.60
2	Civil Engineering	6	20	4.90
3	Electronics and Communication Engineering	18	64	15.69
4	Electrical and Electronics Engineering	2	8	1.96
5	Mechanical Engineering	10	36	8.82
6	Commerce	7	23	5.64
7	Management Studies	11	33	8.09
8	Arts & Humanities	6	29	7.11
9	Hindi	1	6	1.47
10	Kannada	1	7	1.72
16	Applied Sciences	32	66	16.17
17	Library & Information Science	2	11	2.70
18	Education	1	2	0.49
19	Computer Science and Applications	8	11	2.70
20	Economics	1	1	0.25
21	Performing Arts	1	8	1.96
22	Business Analytics(CSA)	1	3	0.73
	Total	125	408	100

12. Project Guidance – PG & UG:

All post graduate degree programs have project work as part of the curriculum. Some of the UG programs also have project work. The students carry on project work under the guidance of respective supervisors. The table given below presents the number of teachers guiding students and the number of PG, PG Diploma and UG students being guided to carry out project work in their respective disciplines. In all there are 307 faculty members guiding 905 PG, and PG Diploma students and 1990 UG students to carry on projects.

Table - 24
Project Guidance – PG & UG

Sl.No.	Name of the School	No. of Teachers	PG / PG Diploma	UG	Total No. of Candidates
1	Computing & Information Technology	76	33	920	953
2	Electronics & Communication Engineering	28	8	110	118
3	Civil Engineering	23	45	172	217
4	Electrical & Electronics Engineering	20	8	66	74
5	Mechanical Engineering	41	0	231	231
6	Arts & Humanities	7	20	0	20
7	Applied Sciences	62	123	0	123
8	Computer Science & Computer Applications	32	434	135	569
9	Commerce	18	57	181	238
10	Management Studies	28	177	175	352
	Total	307	905	1990	2895

13. Seminars / Conferences / Workshops organized by the Schools:

During the year 2017-18 all the Schools have organized conferences, seminars and workshops and their total number comes to 120. Among these 120 conferences, seminars and workshops organised, 10 are International Conferences, 12 are National Conferences and 98 are Regional Conferences / Workshops. The school wise details of conferences / workshops organized are provided hereunder in the table. While the School of Computing & Information Technology has organised 20 Conferences / Workshops, the School of Civil Engineering and School of Applied Sciences have organised 19 Conferences / Workshops each, the School of Commerce, Architecture, and Electronics & Communication Engineering have organised 14, 13 and 10 Conferences / Workshops respectively. The number of Conferences / Workshops organised by other Schools vary between 2 to 6.

Table - 25
Seminars / Conferences / Workshops organized by various Schools

Sl. No.	Schools	No. of Seminars / Conferences etc.			
		International	National	Regional	Total
1	Computing and Information Technology	1	4	15	20
2	Civil Engineering	-	-	19	19
3	Electronics and Communication Engineering	1	-	9	10
4	Electrical and Electronics Engineering	1	1	1	3
5	Mechanical Engineering	2	-	4	6
6	Computer Science and Applications	-	1	4	5
7	Applied Sciences	-	-	19	19
8	Commerce	4	3	7	14
9	Management Studies	-	-	2	2
10	Arts & Humanities	1	-	5	6
11	Legal Studies	-	-	3	3
12	Architecture	-	3	10	13
	Total	10	12	98	120

Figure- 15

14. Other Event (s) Organized by various Schools:

All the Schools have organized variety of events to inculcate different skills among students and to develop their overall personality. The students are given opportunities to participate in these events.

Faculty members are also given equal opportunities to learn different techniques of teaching and research and thereby they improve their proficiency in teaching, pursue research and work towards innovation. They contribute better for the development of over all personality of students. There are as many as 182 events conducted by different Schools during the year 2017-18 and these include project exhibitions, students' workshops, technical seminars, students', industry visits, conferences, seminars and workshops, Entrepreneurship Development Programs, etc. The table exhibits that the Schools have conducted 45 Exhibition, Competitions and Quizzes, 34 Skill Development activities, 19 Technical Seminars / Technical Events, 15 Industry visits and so on. The School wise details of the events organised are given in the table presented below.

Table - 26
Other Event (s) Organized by various Schools

Sl.No	Type of Event	No. of Events
1	Project Exhibitions-cum-workshops	06
2	Technical Seminars / Technical Events	19
3	Students Development Activities	11
4	Faculty Development Programs	14
5	Students' Forum Activities	06
6	Exhibitions, Competitions, Quizzes	45
7	Industry Visits	15
8	Intercollegiate Fest / Sports Competitions	13
9	Skill Development Activity	34
10	Blood Donation Camps	02
11	Community Development Programs	10
12	Internship / Training Awareness Programs	04
13	Entrepreneurship Development Programs	03
	Total	182

Figure-16

15. Seminars / Conferences / Workshops / Events Participated by the Faculty Members

Teachers are encouraged to move outside the University and participate in different forums such as conferences, seminars, workshops etc. There are 205 faculty members who have participated in 97 Internal Conferences / Seminars etc, 101 National Conferences / Seminars etc, and 100 Regional Conferences and Seminars conducted by various Insitutions and Agencies. In all the teachers have participated in 298 Conferences / Seminars / Workshops during the year 2017-18. The details of participation by the teachers in Conferences / Seminars / Workshops etc, are provided in the table given below. The figure also depicts the details of participation of faculty members in various Conferences / Seminars / Workshops etc.

Table - 27

Seminars / Conferences / Workshops / Events Participated by the Faculty Members

Sl. No	Name of the School	Seminars / Conferences / Workshops participated				
		No. of Teachers	International	National	Regional	Total
1.	Arts & Humanities	2	-	-	2	2
2.	Legal Studies	3	-	5	-	5
3.	Comp. Sci. & Appls.	29	1	5	19	25
4.	Computing & Information Techn.	30	7	3	34	44
5.	Civil Engineering	26	8	7	14	29
6.	Electronics & Communication Engg.	24	4	3	11	18
7.	Electrical and Electronics Engg.	27	46	37	-	83
8.	Mechanical Engg.	20	20	-	-	20
9.	Commerce	11	4	6	7	17
10.	Management Studies	4	-	4	4	8
11.	Applied Sciences	27	6	27	9	42
12.	Performing Arts	2	1	4	-	5
	Total	205	97	101	100	298

Figure-17

16. Presentation of Papers in Seminars / Conferences by the Faculty Members

The University believes in sharing the information generated through research and therefore promotes faculty members to write research papers and present the same in National and International conferences organized by various institutions and universities. The table given presents the School wise details of presentation of research papers in Conferences, Seminars etc by the faculty members during 2017-18. The table shows that there are 255 faculty members who have presented 325 research papers in Conferences and Seminars conducted by different institutions and universities within the country and as well outside the country. The faculty members of the School of Computing & Information Technology have presented the highest number (96) followed by faculty members of Electronics & Communication Engineering School (75). The School of Commerce, School of Applied Sciences, Management Studies, Mechanical Engineering, Civil Engineering, Computer Science & Applications, Legal Studies have presented 37, 26, 22, 17, 12, 9 and 5 research papers respectively. The School of Electrical & Electronics Engineering and the School of Arts & Humanities faculty members have presented 13 research papers each. The figure depicts the details of presentation of research papers in Seminars / Conferences by the faculty members.

Table - 28
Presentation of Papers in Seminars / Conferences by the Faculty Members

Sl.No	Name of the School	No. of Faculty Members	No. of Papers Presented
1	Computing & Information Technology	74	96
2	Civil Engineering	9	12
3	Electronics & Communication Engineering	63	75
4	Electrical & Electronics Engineering	11	13
5	Mechanical Engineering	21	17
6	Arts & Humanities	13	13
7	Applied Sciences	22	26
8	Legal Studies	3	5
9	CS & Applications	4	9
10	Commerce	21	37
11	Management Studies	14	22
	Total	255	325

Figure-18

17. Faculty Members Served on invitation as Director, Chair etc in Seminars / Conferences and served on Editorial Board of Journals

There are 49 faculty members who have served as Chairpersons in Conferences, Seminars organized by various Institutions / Universities. The details of the faculty members and the Conferences, Seminars etc wherein these faculty members served as Conference / Seminars Directors, Chairs, Moderators of Technical Sessions etc, are provided in the table given below.

Table - 29

Faculty Members Served as Director, Chair etc in Seminars / Conferences and Served on Editorial Board of Journals

Sl. No	Name of the School	Name (s) of the Faculty Member (s)	Served as	Seminar / Conference Title	Organized by	Date	Regional / National / International
1	Computing & Information Technology	Dr. Sunil Kumar S Manvi	General Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International

		Dr. Mallikarjun M. Kodabagi	Organizing Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
		Dr. Vishwanath R.	Organizing Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
		Dr. Mallikarjuna Shastry	Organizing Committee Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
		Prof. Ashwin Kumar	Organizing Committee Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
		Dr. Udaya Rani	Organizing Committee Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
		Dr. Prabhakar	Organizing Committee Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International

		Dr. Gopal Krishna Shyam	Organizing Committee Chair	IEEE Technically Sponsored International Conference on Smart Technology for smart nations 2017	REVA University	17 th to 19 th August	International
2	ECE	Dr.R.C.Biradar	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th Aug 2017	IEEE International
		Dr.Geetha D.	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th Aug 2017	IEEE International
		Dr.Mrinal Sarvagya	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th Aug 2017	IEEE International
		Dr.Seshikala	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th Aug 2017	IEEE International
		Dr.Veena	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th Aug 2017	IEEE International
		Dr. S N Prasad	Session Chair	RTEICT-2017	SVCE	19 to 20 th May 2017	IEEE International
		Dr.Mohammed Riyaz Ahmed	Session Chair	RTEICT-2017	SVCE	19 to 20 th May 2017	IEEE International
		Dr.Manjunath R.Kounte	Session Chair	RTEICT-2017	SVCE	19 to 20 th May 2017	IEEE International
		Prof. Sudharshan K M	Session Chair	RTEICT-2017	SVCE	19 to 20 th May 2017	IEEE International
		Prof. Nataraj Urs H D	Session Chair	RTEICT-2017	SVCE	19 to 20 th May 2017	IEEE International
		Prof. Sudharshan K M	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th May 2017	IEEE International
		Prof.Shrikant S.Tangade	Session Chair	Smart technologies for smart nations	REVA University	17 th to 19 th May 2017	IEEE International
		Dr.Manjula R	General Chair	Smart technologies for smart nations	REVA University	17 th to 19 th May 2017	IEEE International
		Dr.P.I.Basarkod	Chair of session	2018 second International conference ICAECC-2018	REVA University	9 th Feb-2018	International
		Md Tauseef	Co-Chair of Session	ICRTESM conference 2018	REVA University	23 th April 2018	International

3	EEE	Dr. Rajashekar P. Mandi	Chief Guest	Biomedical signal, Image Processing & Power Engineering" (NCBSIPE-2017)	ACS College of Engineering, Bangalore	21-11-2018	National
		Dr. Rajashekar P. Mandi	Chief Guest	Energy Efficiency in Power Systems	Sai Vidya Institute of Technology, Bangalore	16-02-2018	National
		Dr. Rajashekar P. Mandi	Moderator for panel discussion	Environmental impact and cost of capital of Renewable energy source for sustainable development: recent trends in India	Post Graduate Centre, Mysore University, Hassan	07-03-2018	National
		Dr. Rajashekar P. Mandi	Chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Dr. Rajashekar P. Mandi	Chair	IEEE 2018 Second International Conference on Advance in Electronics, Computer and Communication (ICAECC-2018)	REVA University	10-02-2018	International
		Dr. Divakar B.P.	Chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Dr. Divakar B.P.	Chair	IEEE 2018 Second	REVA University	10-02-2018	International

				International Conference on Advance in Electronics, Computer and Communication (ICAECC-2018)			
		Prof. K. Narayana Swmay	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Prof. Nagesh B.K.	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Prof. K. Gopinath A.	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Prof. Mahesh G.S.	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Prof. Sudharani Potturi.	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
		Prof. Raghavendra G.	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International

		Prof. Aswinikumari	Co-chair	International Conference On Smart Technology for Smart Nation, SMARTEC 2017, IEEE	REVA University	17-19 August, 2017	International
4	ME	Dr.Devaraj S	Chair	ICERTMCE-2017	School of ME – REVA University	6 th -7 th July 2017	International
		Dr. Sharanappa G	Chair	ICERTMCE-2017			
		Dr. Hemanth K	Chair	ICERTMCE-2017			
		Dr. Manjunath L H	Chair	ICERTMCE-2017			
		Dr. Jagadeeswaran	Chair	ICERTMCE-2017			
		Dr. B Somasundaram	Chair	ICERTMCE-2017			
		Dr. Sharanappa G	Chair	ERCAM-2017	NMIT-bangaluru	20 th July 2017	International
5	Computer Science Applications	Dr.S.Senthil	Chair Person	IEEE International Conference on Current Trends in Advanced Computing	Kristu Jayanti College, Bengaluru	1 & 2 Feb 2018	International
		Dr.S.Senthil	Chair Person	International Conference on Smart Technologies for Smart Nation	REVA University	17-19 Aug 2017	International
		Dr.S.Senthil	Reviewer	Journal of Computer Science And Engineering		March-2018	International
6	Legal Studies	Dr.M.L.Kalicharan	Resource Person	Current Constitutional Challenges in India	N.B.Thakur Law College, Nashik	30 th and 31 st January 2018	National
7	Arts & Humanities	Dr. Payel Dutta Chowdhury	Chair	Contemporary Musings on Literatures of the World	Indian Academy Degree College (Autonomous)	21.9.2017	International

		Dr. Beena	Chair	Indian Bar council Review (The Unvoiced Crime of Cutting FGM in Indai)	Bar council of India Trust	20.9.2017	National
		Dr. Beena	Chair	Contemporary Musings on Literatures of the World	Indian Academy Degree College (Autonomous)	21.9.2017	International
		Dr. Hemanth	Chair	Inspa International Conference	AIISH Mysore	Jan 6 th 2018	International
		Prof. Manjunath	Chair	UGC Sponsored conference on Media and Ethics	Jyothi Nivas College	31.8.2017	National (UGC)
8	Commerce	Dr.M Subramanyam	Chair Person'	"Contemporary Issues in Commerce and Management organized"	Seshadri Puram First Grade College, Bengaluru	April 13, 2018	National
		Dr.M. Lokanadha Reddy	Chair Person	Scope of Emerging Business Dimensions and Sustainable Development	St.Joseph's College	08.03.2018	International
9	Management Studies	Dr. S K Prasad	Co-Chair & Convener	Panel Discussion on "Role of Technical Education in making India Industry 4.0 Ready"	Indian Technology Congress	August 10 th -11 th , 2017	International
		Dr. S K Prasad	Chairman	Conference – Industry 4.0	Indian Technology Congress - 2017	10 th Nov 2017	National
10	M Sc Chemistry	Dr. Madhusudana Reddy M. B	Judge	Rastrothana national level Science fair	Rastrothana School	23/12/2017	Regional

18. Special Lectures / Keynote Addresses Delivered by the Faculty Members

There are 30 faculty members who have been invited by 44 institutions to deliver keynote addresses and special lectures in Conferences & Seminars. The table and figure given below present Schoolwise faculty members and the number of keynote addresses / special lectures delivered by faculty members of REVA University.

Table - 30
Special Lectures / Keynote Addresses Delivered by the Faculty Members

Sl.No.	Name of the School	No. of Faculty Members	No. of Special Lectures / Keynote Addresses delivered
1	Computing & Information Technology	4	5
2	Electronics & Communication Engineering	14	16
3	Electrical & Electronics Engineering	1	9
4	Mechanical Engineering	2	3
5	Computer Science & Applications	1	1
6	Legal Studies	1	2
7	Applied Sciences	2	2
8	Commerce	1	1
9	Management Studies	4	5
	Total	30	44

19. Awards / Recognitions

Some of the faculty members have received recognitions and awards from various institutions for their contributions in the academic field. The table given below exhibits that there are 8 Faculty Members have received recognitions from different institutions.

Table - 31
Awards / Recognitions during 2017-18

Sl. No.	Name of the School	Name of the Faculty	Title of the award / Achievement	Awarded by	Date of Award	Status of the award (Intl, Ntnl, Regl, Locl)
1.	Computing and Information Technology	Dr. Sunil Kumar S. Manvi	Prof. Satish Dhawan Young Engineers State Award for Outstanding contribution in Engineering and Technology.	KSCST (Karnataka State Council for Science & Technology), Govt. of Karnataka	12th April 2017	National

		Dr. Sunil Kumar S. Manvi	Best Engineering College Principal of the Year – 2017 for valuable contribution to the academic community and the students.	IEAE-Karnataka Region	July 2017	National
2	Civil Engg.	Dr. Ramalinga Reddy	Dr.APJ Abdul Kalam Life time Achievement Award (Research)	International institute for Social & Economic Research	24 th February 2018	National
3	ECE	Dr. Mrinal	Venus International Foundation India Award for Outstanding Faculty in Engineering	Venus International Foundation India(2017)	2017	International
4		Prof.Shrikant Tangade	IEEE Outstanding Branch Counsellor, IEEE Best Website Design, IEEE Best Branch Counsellor Nominated	IEEE Bangalore Section, IEEE USA	2017	Regional
5	Arts & Humanities	Dr. Payel Dutta Chowdhury	Post Doctoral Research	IIAS, Shimla	May 2017	National
		Ms. Ritushree Sengupta.	Lecture-Fellowship	New Earth UK Foundation	February 2018	International
		Prof. Suzan Karkera	Best Paper Presenter (12 th International & 48 th Annual ELTAI Conference)	ELTAI	1 st July 2017	International
		Dr. Hemanth Kumar	Best Paper Presenter	INSPA, Mysore	13 th Nov 2017	International

20. Foreign Visits by the Faculty Members

Table - 32

Sl.No.	Name of the School	Name of the Faculty Member	Date of visit	Country(ies)	Purpose of Visit
1	ECE	Prof.ShrikantTangade	6 th July	Germany	To participate in Computer Science in Cars Symposium CSCS 2017 organised by ACM Chapters

2	ECE	Prof.Roshan Zameer Ahmed	2 nd & 3 rd Jan	Malaysia	2 nd International Conference on Recent Trends in Computer Science and Electronics
3	Mechanical Engineering	Dr. Niranjana Hiremath	16 th -17 th June 2017	Thailand	International conference
4	Arts & Humanities	Ms. Ritushree Sengupta	April-May 2018	United Kingdom	Lecture-Fellowship funded by New Earth UK Foundation for 30 days residency program in London during April – May 2018
5	Management Studies	Shylaja H N	19-22 March 2018	Malaysia	Educational Tour
		Dr. B R Santosh	19-22 March 2018	Malaysia	Educational Tour

21. Organization / Participation in University Activities

REVA University promotes all Schools to organise variety of cocurricular activities for all round development of students. Many students and faculty members participate in these cocurricular activities. The school wise details of such activities and the number of students participated in each of such activities during the year 2017-18 are presented in the table given below.

Table - 33

Organization / Participation in University Activities

Sl. No.	Name of the School	Date	Nature of Activity	Organized by	No. of Participants
1	C & IT	01.09.2017	Fresher's Day	REVA University	480
2	Civil Engineering	30/04/2018	Farewell	School of Civil Engg.	650

		15-09-2017	Model Making	School of Civil Engg.	100
		16-4-2017	V Skills in interior designing	School of Civil Engg.	100
3	Electronics & Communication Engineering	21-08-2017	Fresher's day	FORCE, School of ECE	Students faculty and staff
		06/03/2018	Mehendi	FORCE, School of ECE	12
		06/03/2018	Sketching	FORCE, School of ECE	11
		07/03/2018	Hogathon	FORCE, School of ECE	150
		07/03/2018	Fun Quiz	FORCE, School of ECE	Inter School Students
		07/03/2018	Cooking Without Fire	FORCE, School of ECE	23
		07/03/2018	Chess	FORCE, School of ECE	47
		07/03/2018	Rangoli	FORCE, School of ECE	16
		07/03/2018	Debate	FORCE, School of ECE	8 teams
		07/03/2018	Solo Dance Competition	FORCE, School of ECE	11
		07/03/2018	Solo Song Competition	FORCE, School of ECE	24
		07/03/2018	GROUP DANCE	FORCE, School of ECE	6 teams
		07/03/2018	TARGET SHOOTING	FORCE, School of ECE	40
		07/03/2018	STEPPING STONES	FORCE, School of ECE	40
		07/03/2018	PHOTOGRAPHY	FORCE, School of ECE	15

4	Electrical & Electronics Engineering	13-05-2017	ENTHUSIA 2018	ELITE	630
		10-08-2017	Orientation programme for 1 st year	School of EEE	205
		12-09-2017	Innovative Idea completion to encourage the students to conceptualize their ideas into	School of EEE	35
		26-09-2017	Fresher's day celebrations & Inauguration of ELITE student forum	ELITE	630
		11-11-2017	Bizeebie Project demonstration	School of EEE	430
		16-03-2018	International women's day 2018 with competitions like TED talk, essay writing, rangoli, best out of waste, mehandi, nail art & just a minute competitions for girl students & lady faculties	School of EEE	165
		24-03-2018	Awareness programme on Energy Conservation & use of renewable energy system for villagers at Shivakote village Bangalore.	School of EEE	115
5	Mechanical Engineering	March 2017	REVAMP	REVA	950
		16.09.2017	Fresher's Day	REVA	700
		02/05/2017	Farewell	Kuvempu Auditorium	240

		23/09/2017	Freshers Day	Kuvempu Auditorium	380
		23/03/2018 & 24/03/2018	Cultural Fest (Ignite)	Kuvempu Auditorium	230
		03/05/2018	FAREWELL	Kuvempu Auditorium	327
6	Computer Science & Applications	24-06-2017	Shubha Vidhaya	REVA University	84
		06-01-2018	Founder's Day	REVA University	300
		27-03-2018 and 28-03-2018	Project Expo - 2018	REVA University	95
7	Legal Studies	30 th August 2017	Fresher's day celebrations	SOLS	170
		9 th to 12 Oct 2017	Cultural Competitions	SOLS	150
8	Applied Sciences	04-06.04.2017	REVOTSAVA 2017	REVA University	All Faculty and Students
		Sept. 2017	PG Fresher's celebration	REVA University	80
		13-14 Sept 2017	Interclass fest(Ankur Cultural fest)	REVA University	300
		30-31 st Oct 2017	REVA Prathibotsav	REVA University	80
		11/09/2017	Essay writing	REVA Science College	20
		12/09/2017	Cooking without fire	REVA Science College	17
		12/09/2017	Rangoli	REVA Science College	26
9	Commerce	26/09/2016 to 29/09/2016	REVOTSAVA 16	School of Commerce	87
		01/10/2016	Fresher's Day	School of Commerce	70

		04.02.2017 to 25.02.2017 (Saturday's)	Commerce Forum	School of Commerce	31
		14.08.2017	Pre Independence Day Competition	School of Commerce	75
		08.07.2017	Inauguration and Orientation Program	School of Commerce	50
		02.08.2017	Second Annual Convocation	School of Commerce	130
		28.08.2017 to 31.08.2017	REVOTSAVA- 17	School of Commerce	120
		01.11.2017	RAJYOTSAVA CELEBRATIONS	School of Commerce	25
10	Management Studies	19 August 2017	Cultural Event BBA Fresher's Day	REVA University	260 Students
		20-25 September 2017	Business Events and Game	REVA University	60 Students
		20 November 2017	Cultural Event MBA Fresher's Day	REVA University	293 Students
		18th August, 2017	IEEE Conference	REVA University	5 Students
		19th August, 2017	UG Freshers' Day	REVA University	45 Students
		8 September, 2017	Oppo Times Fresh Face competition	REVA University	5 Students
		1st September 2017	Freshers' Day 2017	REVA University	1500 Students
		10 th May, 2018	Farewell	REVA University	1200
		12 th Dec 2017	Child Abuse	REVA University	293 Students
		21 st Dec 2017	Go Green Day	REVA University	62 Students
		6 th Dec 2017	Save water Awareness Camp	REVA University	1000 Students

11	Performing Arts	November 2017	Kala Darshana series	School of Performing Arts	20
		October 2017	Pratibhotsava 2017	School of Performing Arts	250
12	Architecture	7 ^h of August 2017	Orientation Day	REVA	120
		4 th , 5 th , 6 th April 2017	REVAMP	REVA	120
		November 2018	Prathibhotsava	REVA	170
		7 th & 8 th Dec 2017	Art Exhibition	RUSOA	170
		7 th April 2018	REVA RACHANA, 2018	RUSOA	170

III. STUDENT AFFAIRS

1. Students Strength during 2017-18

REVA University offered 39 programs during 2017-18 of which 15 are graduate programs and 23 are post graduate programs and 1 is PG Diploma program. In all there are 10650 students studying these programs during the academic year 2017-18, of whom 9104 are UG students, 1546 are PG including part time PG and PG Diploma Students. Among 9104 UG students, 6424 (70.56%) are boys and 2680 (29.44%) are girls. Out of 1546 PG students including part time PG & PG Diploma, 913 (59.06%) are male and 633 (40.94%) are female students. In addition, there are 324 research scholars pursuing research leading to Doctoral Degree (Ph D) of whom 168 are male scholars and 156 are female representing 51.85% and 48.15% respectively. Including Ph D scholars the students total strength is 10,074 of whom 7505 (69.20) are male students and 3469 (30.80) are female students. The above details are presented in the table given below. The figures below provide total PG and UG students' strength for the academic year 2017-18, and gender wise distribution of PG and UG students respectively.

Table - 34

Students Strength during the academic year 2017-18

Sl. No	Program	Male	Percent age	Female	Percent age	No of Students	Percent age
1	UG	6513	71.54	2591	28.46	9104	82.96
2	PG	913	59.06	633	40.94	1546	14.09
	Total of 1 & 2	7426	69.73	3224	30.27	10650	100
3	Ph D	168	51.85	156	48.15	324	2.95
	Total of 1,2 & 3	7594	69.20	3380	30.80	10974	100

Figure – 19

Figure-20

2. School-wise Male & Female Students on Roll during 2017-18

The table below shows the total students' strength in UG & PG of I, II & III & IV years. It also shows School wise distribution of male and female students. While there are 10650 students altogether the male students are 7426 and female students are 3224 representing 69.73% and 30.27% respectively. The table shows that the School of Mechanical Engineering, Civil Engineering, Management Studies, Computing & Information Technology, Computer Science and Applications, Electronics & Communication Engineering, Electrical & Electronics Engineering, RACE and Legal Studies have more number of male students, their percentage range between 57.96% and 80.80%. The School of Performing Arts, Applied Sciences, and Arts & Humanities have majority of female students with 88.89%, 68.49 and 60.55% respectively. The School of Architecture has almost equal number of male (49.69%) and female students (50.31%).

Table – 35
School wise Male & Female Students on Roll during 2017-18

Sl. No	School	Male	% age	Female	% age	Total	% age
I - 4 Year UG Degree Programs							
1	Civil Engineering	1254	80.80	298	19.20	1552	14.57
2	Computing & Information Technology	1088	57.96	789	42.04	1877	17.62
3	Electronics and Communication Engineering	1020	64.52	561	35.48	1581	14.85
4	Electrical and Electronics Engineering	416	64.20	232	35.80	648	6.08 +
5	Mechanical Engineering	1363	97.36	37	2.64	1400	13.15
	Total of I					7058	
II - 5 Year UG Degree Programs							
6	Architecture	80	49.69	81	50.31	161	1.51
	Legal Studies	93	58.49	66	41.51	159	1.49
	Total of II	173		147		320	
7	Computer Science and Computer Applications	678	69.97	291	30.03	969	9.10
8	Applied Sciences	69	31.51	150	68.49	219	2.06
9	Commerce	493	62.96	290	37.04	783	7.35
10	Management Studies	814	70.60	339	29.40	1153	10.83
11							
12	Arts & Humanities	41	34.45	78	65.55,	119	1.12
13	Performing Arts	01	11.11	08	88.89	09	0.08
14	RACE	16	80.00	04	20.00	20	0.19
	Total	7426	69.73	3224	30.27	10650	100

Figure-21

3. School wise UG & PG Students' Strength during 2017- 18

The table given below demonstrates school wise students' strength of UG and PG programs. There are 1552 students in the School of Civil Engineering of whom 1432 are studying in UG and 120 are studying in PG programs. The School of Computing and Technology has 1877 students of whom 1786 are studying UG & 91 are studying PG programs. The School of Electronics and Communication Engineering has 1581 students.

Among them 1491 are studying in UG & 90 are in PG. There are 648 students in the School of Electrical and Electronics Engineering of whom 636 are studying UG & 12 are studying PG programs. The School of Mechanical Engineering has 1400 students and among them 1395 are studying UG & 05 are in PG programs. While all 161 students in the School of Architecture and all 159 students in the School of Legal Studies are UG students, there are 219 students in the School of Applied Sciences studying in PG programs. There are 969 students in the School of Computer Science and Application of whom 662 are in UG & 307 are in PG. There are 60 UG students and 59 are PG students in the School of Arts & Humanities. The School of Commerce has 783 students of whom 665 are UG students & 118 are PG students. The School of Management Studies has 1153 students of whom 657 are UG students & 496 are PG students. The RACE has only 20 students studying MBA in Business Analytics.

Table - 36
School wise UG & PG Students Strength during 2017-18

Sl.No	School	Programs		Students		
		UG	PG	UG	PG	Total
1	Civil Engineering	B Tech (Civil)	M Tech (CASE, TEM)	1432	120	1552
2	Computing & Information Technology	B Tech (CSE)	M Tech (CSE, DECC, CNE)	1786	91	1877
3	Electronics and Communication Engineering	B Tech (ECE)	M Tech (DCN, VLSI)	1491	90	1581
4	Electrical and Electronics Engineering	B Tech (EEE)	M Tech (APE)	636	12	648
5	Mechanical Engineering	B Tech (ME)	M Tech (MD)	1395	05	1400
6	Architecture	B Arch	-	161	-	161
7	Computer Science and Applications	BCA, BSc (Comp) (H)	MCA, MS (Comp)	662	307	969
8	Applied Sciences	-	M Sc (Biochem, Biotech, Chemistry, Maths, Physics)	-	219	219
9	Commerce	B Com, BCom (H)	M Com	665	118	783
10	Management Studies	BBA, BBA (H)	MBA	657	496	1153
11	Legal Studies	BA LLB (H), BBA LLB (H)	-	159	-	159
12	Arts & Humanities	BA (JEP)	MA (English), MCJ	60	59	119
13	Performing Arts	-	MPA	-	09	09
14	RACE	-	MBA (BA)	-	20	20
	Total			9104	1546	10650

4. School-wise Male & Female students of UG & PG programs during 2017-18

The table given below demonstrates school wise male & female students' strength of UG and PG programs. Out of total 9104 UG students 6513 are male students and 2591 are female students representing 71.54% and 28.46% respectively. Out of 1546 PG students 913 are male students and 663 are female students representing 59.06% and 40.94% respectively. Among 1552 students in the School of Civil Engineering, 1254 are male and 298 are female students. Out of 1432 students studying in UG 1168 are male and 264 are female students and out of 120 PG students, 86 are male & 34 are female students. The School of Computing and Information Technology has 1877 students of whom 1088 are male & 789 are female students. Among 1786 students studying in UG, 1041 are male & 745 are female students, and out of 91 students studying PG programs, 47 are male & 44 are female students. The School of Electronics and Communication Engineering has 1581

students. Among them 1020 are male & 561 are female students. Out of 1491 studying in UG, 966 are male & 525 are female students. Among 90 students in PG programs, 54 are male & 36 are female. There are 648 students in the School of Electrical and Electronics Engineering of whom 416 are male & 232 are female students. Among 636 studying UG, 410 are male & 226 are female students. Out of 12 students studying PG programs, 6 each are male & female students. The School of Mechanical Engineering has 1400 students and among them 1363 are male & 37 are female students. Among 1395 students studying UG, 1358 are male & 37 are female students. The only 5 students studying at PG are male. Among 161 students studying in the School of Architecture 80 are male and 81 are female students. There are 969 students in the School of Computer Science and Applications of whom 678 are male & 291 are female students. Out of 662 UG students, 467 are male & 195 are female students. Among 307 PG students, 211 are male and 96 are female students. Out of 219 PG students in the School of Applied Sciences, 69 are male & 150 are female students. The School of Commerce has 783 students of whom 493 are male & 290 are female students. Among 665 UG students, 424 are male & 241 are female students. The male & female PG students in the School of Commerce are 69 & 49 students respectively. The School of

Management Studies has 1153 students of whom 814 are male and 339 are female students. Among 657 UG students, 478 are male & 179 are female students. Out of 496 PG students, 336 are male & 160 are female students. Among 159 students in the School of Legal Studies, 93 are male & 66 are female students. The School of arts & Humanities has 119 students of whom 41 are male and 78 are female. Among 60 UG students 28 are male and 32 are female students. The School of Performing Arts having 9 students studying in PG 1 is male and 8 are female students. The RACE has only 20 students studying one year PG Diploma in Business Analytics of whom 16 are male and 4 are female students.

Table – 37

School wise Male & Female Students of UG & PG programs during 2017-18

Sl. No	School	UG			PG			Cumulative		
		M	F	T	M	F	T	M	F	T
1	Civil Engineering	1168	264	1432	86	34	120	1254	298	1552
2	Computing & Information Technology	1041	745	1786	47	44	91	1088	789	1877
3	Electronics and Communication Engineering	966	525	1491	54	36	90	1020	561	1581
4	Electrical and Electronics Engineering	410	226	636	6	6	12	416	232	648
5	Mechanical Engineering	1358	37	1395	5	-	5	1363	37	1400

6	Architecture	80	81	161	-	-	-	80	81	161
7	Computer Science and Applications	467	195	662	211	96	307	678	291	969
8	Applied Sciences	-	-	-	69	150	219	69	150	219
9	Commerce	424	241	665	69	49	118	493	290	783
10	Management Studies	478	179	657	336	160	496	814	339	1153
11	Legal Studies	93	66	159	-	-	-	93	66	159
12	Arts & Humanities	28	32	60	13	46	59	41	78	119
13	Performing Arts	-	-	-	01	08	09	01	08	09
14	RACE	-	-	-	16	04	20	16	04	20
	Total	6513	2591	9104	913	663	1546	7426	3224	10650

5. Year-wise UG and PG Students Strength on Roll during 2017-18

The table given below exhibit the year wise students' strength. Out of 10650 total UG and PG students, there are 3545 (33.29%) studying in first year, 3590 (33.71%) studying in second year, 2592 (24.33%) are studying in third year and 923 (8.67%) are studying in fourth year. Among 9104 UG students, 2743 (30.12%) are studying in first year, 2953 (32.44) are studying in second year, 2485 (27.30%) are studying in third year and 923 (10.14%) are studying in fourth year. Among 1546 PG and PG Diploma students, 802 (51.88%) are in the first year and 637 (41.20%) are in the second year, and 107 (6.32%) are studying in third year. The 107 students studying PG programs include students of MCA, and Part Time M Tech programs.

Table - 38
Yearwise Number of Students on Roll during 2017- 18

Year	UG	%	PG	%	Total	%
First Year	2743	(77.38)	802	(22.62)	3545	(100)
%	(30.12)		(51.88)		(33.29)	
Second Year	2953	(82.26)	637	(17.74)	3590	(100)
%	(32.44)		(41.20)		(33.71)	
Third Year	2485	(95.87)	107	(4.13)	2592	(100)
%	(27.30)		(6.92)		(24.33)	
Fourth Year	923	-	-	-	923	
	(10.14)		-		(8.67)	
Total	9104		1546		10650	(100)
%	(100%)		(100%)		(100%)	

Figure – 22

6. Program wise and Yearwise Students on Roll as on March, 2018

Started offering 17 programs with 1187 students admitted during 2014-15, REVA University is presently offering 38 programs with a total students' strength of 10650 during 2017-18, thus almost 2 times increase in the number of programs and more than 8 times increase in the students' strength. Among total of 10650 students presently studying 9104 (85.48%) belong to under graduate programs

and 1546 (14.52%) belong to post graduate and PG Diploma programs. Out of 9104 undergraduate students 1786 are studying in B Tech in Computer Science and Engineering, 1432 are studying in B Tech in Civil Engineering, 1491 are in Electronics & Communication Engineering, 1395 are in Mechanical Engineering and 636 are studying Mechanical Engineering. They represent 19.62%, 15.73%, 16.38%, 15.32% and 6.99% respectively of the total UG students. There are 613 students studying B Com, 556 BBA and 555 studying BCA representing 6.73%, 6.11% and 6.10% respectively of the UG students. There are 161 students studying in B Arch, 107 students studying B Sc in Computer Science (Honors) in specialization in Cloud Computing and Big Data and 101 students studying BBA (Honors) The students studying in remaining programs such as BA LLB, BBA LLB, B Com (Honors), BA in combination with Journalisam, English and Psychology are less than 100 in number. Among 1546 post graduate students 496 are studying MBA, 279 are studying MCA, and 118 are studying M Com, 76 are studying M Sc Biotechnology, 67 are studying M Tech in Transportation Engineering & Management, and 53 are studying M Tech in Computer Aided Structural Engineering. They represent 32.09%, 18.05%, 7.63%, 4.92%, 4.33%, and 3.43% respectively. There are 74 students studying M Tech in VLSI Design and Embedded Systems, of whom 25 (1.62%) are regular and 49 (3.17%) are part time, so also there are 69 students studying M Tech in Computer Science & Engineering of whom 32 (2.07%) are regular and 37 (2.39%) are part time students. The number of

students studying M Tech in Data Engineering & Cloud Computing, Computer Network Engineering, Machine Design, Advanced Power Electronics, and Digital Communication Networks together with are 55 in number and they represent (3.55%). The students studying in M Sc Physics, Chemistry, Mathematics, M S in Computer Science, M A English, MCJ (Master of Communication & Journalism), and MPA (Master of Performing Arts) are 177 representing (11.45%) of the total PG students. Further there are 20 students studying in PGDM in Business Analytics and they represent (1.29%) of the total post graduate students studying during 2017-18.

Table - 39

Program wise and Yearwise Students on Roll as on March, 2018

Sl. No.	Programs / Courses	No. of Students														
		I Year			II Year			III Year			IV Year			Cumulative		
		M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
A																
1	B Tech – Computer Science & Engg	330	177	507	333	206	539	273	235	508	105	127	232	1041	745	1786
2	B Tech – Civil Engineering	276	80	356	387	82	469	331	65	396	174	37	211	1168	264	1432
3	B Tech - Electronics & Communication Engineering	251	124	375	293	134	427	266	167	433	156	100	256	966	525	1491
4	B Tech - Electrical and Electronics Engineering	121	79	200	158	66	224	131	81	212	-	-	-	410	226	636
5	B Tech - Mechanical Engineering	298	05	303	467	13	480	393	06	399	200	13	213	1358	37	1395
6	B Arch	38	39	77	28	24	52	14	18	32	-	-	-	80	81	161
7	BA LLB (H)	-	-	-	33	21	54	14	12	26	-	-	-	47	33	80
8	BBA LLB (H)	-	-	-	26	16	42	14	12	26	6	5	11	46	33	79
9	B Com	146	83	229	129	68	197	114	73	187	-	-	-	389	224	613
10	B Com (Hons)	24	9	33	11	8	19	-	-	-	-	-	-	35	17	52
11	BBA	176	64	240	137	48	185	99	32	131	-	-	-	412	144	556
12	BBA (Hons)	49	25	74	17	10	27	-	-	-	-	-	-	66	35	101
13	BCA	177	62	239	121	60	181	93	42	135	-	-	-	391	164	555
14	B Sc – CS (H) (with specialization in Cloud Computing & Big Data)	36	14	50	40	17	57	-	-	-	-	-	-	76	31	107
15	B A - JEP	28	32	60	-	-	-	-	-	-	-	-	-	28	32	60
	Total of A	1950	793	2743	2180	773	2953	1742	743	2485	641	282	923	6513	2591	9104
B	PG Programs															
16	M Tech – APE (FT)	2	2	4	4	4	8	-	-	-	-	-	-	06	06	12
17	M Tech – CASE	18	12	30	18	05	23	-	-	-	-	-	-	36	17	53
18	M Tech – CNE	00	00	00	02	03	05	-	-	-	-	-	-	02	03	05
19	M Tech – CSE (FT)	05	14	19	03	10	13	-	-	-	-	-	-	8	24	32
20	M Tech – DECC	04	07	11	04	02	06	-	-	-	-	-	-	8	9	17
21	M Tech – Digital Communication Networks	3	6	9	4	3	7	-	-	-	-	-	-	07	09	16
22	M Tech – MDD	05	-	05	-	-	-	-	-	-	-	-	-	05	-	05
23	M Tech – TEM	25	10	35	25	07	32	-	-	-	-	-	-	50	17	67
24	M Tech – VLSI Design & Embedded	05	12	17	2	6	8	-	-	-	-	-	-	07	18	25

	Systems															
25	M Com	40	21	61	29	28	57	-	-	-				69	49	118
26	MBA	194	98	292	142	62	204	-	-	-	-	-	-	336	160	496
27	MCA	22	10	32	123	40	163	54	30	84	-	-	-	199	80	279
28	M S – Computer Science	06	11	17	06	05	11	-	-	-	-	-	-	12	16	28
29	M Sc Biochemistry	04	24	28	10	24	34	-	-	-	-	-	-	14	48	62
30	M Sc Biotechnolog y	17	41	58	4	14	18	-	-	-	-	-	-	21	55	76
31	M Sc Chemistry	14	13	27	-	-	-				-	-	-	14	13	27
32	M Sc Mathematics	4	18	22	-	-	-	-	-	-	-	-	-	4	18	22
33	M Sc Physics	16	16	32	-	-	-	-	-	-	-	-	-	16	16	32
34	M A - English	5	17	22	3	17	20	-	-	-	-	-	-	08	34	42
35	MA – Communicat ion & Journalism	5	12	17	-	-	-	-	-	-	-	-	-	5	12	17
36	MPA	1	8	9	-	-	-	-	-	-	-	-	-	1	8	9
	Total of B	395	352	747	379	230	609	54	30	84	-	-	-	828	612	1440
C	Part Time Programs															
37	M Tech CSE	18	04	22	11	04	15	-	-	-	-	-	-	29	8	37
38	M Tech - VLSI	11	2	13	12	1	13	17	6	23	-	-	-	40	9	49
39	MBA - Business Analytics	16	4	20	-	-	-	-	-	-	-	-	-	16	4	20
	Total of C	45	10	55	23	05	28	17	6	23	-	-	-	85	21	106
	Total of B & C	440	362	802	404	235	637	71	36	107	-	-	-	913	633	1546
	Total	2390	1155	3545	2582	1008	3590	1813	779	2592	641	282	923	7426	3224	10650

7. Programwise Admission of Students during 2017-18

The table 40 presents programwise intake and the students admitted during the academic year 2017-18. It may be observed from the table that there are 2824 students admitted to 15 undergraduate programs against the total intake of 3200 and 759 students have sought admissions to 20 PG programs against 1048 total intake of seats. Further there are 55 part time PG students against the intake of 92 seats. While the % of admissions to undergraduate programs is 88.25%, the same is 72.42% in case of admissions to PG (Full time) programs and 59.78% in case of PG (Part time) programs. The overall percentage of admissions against total seats is 83.82%.

Table-40

Programwise Admission of Students during 2017-18

Sl. No	Program	Intake	Students Admitted		
			Male	Female	Total
	I. Under Graduate Programs				
	I(A) 4 year UG Programs				
1	B.Tech. - CSE	540	328	169	497
2	B.Tech. - CV	420	276	80	356
3	B.Tech. - ECE	420	248	125	373
4	B.Tech. - EEE	240	122	79	201

5	B.Tech. - ME	420	284	16	300
	Total of I(A)	2040	1258	469	1727
	I(B) 5 year UG Programs				
6	B.Arch.	80	35	39	74
7	BA – LLB (H)	60	27	16	43
8	BBA – LLB (H)	60	35	22	57
	Total of I(B)	200	97	77	174
	I(C) 3 year UG Programs				
9	B.Com	240	145	84	229
10	B.Com (H)	60	23	9	32
11	BBA	240	170	68	238
12	BBA (H)	60	47	25	72
13	BCA	240	179	62	241
14	BSc (H) CS – with specialisation in CC & BD	60	36	14	50
15	BA -JEP	60	28	33	61
	Total of I(C)	960	628	295	923
	Total	3200	1983	841	2824
	Percentage		70.22%	29.78%	100%
	II. Post Graduate Programs				
	II (A) Post Graduate Programs - Professional				
16	M.Tech.-APE	18	2	2	4
17	M.Tech.-CASE	36	18	12	30
18	M.Tech.-CSE	36	5	14	19
19	M.Tech.-DECC	18	5	6	11
20	M.Tech.-MD	18	5	0	5
21	M.Tech.-TE&M	36	23	12	35
22	M.Tech.-DCN	18	3	6	9
23	M.Tech.-VLSI - FT	18	6	12	18
24	MBA	300	195	98	293
	Total of II (A)	498	262	162	424
	II (B) Post Graduate Programs - Others				
25	MCA	120	23	10	33
26	M.Com	60	40	21	61
27	M S - CS	40	11	6	17
28	M.Sc. - BT	60	21	37	58

29	M.Sc. - BC	40	10	24	34
30	M.Sc. - Phy	40	17	15	32
31	M.Sc. - Che	40	14	13	27
32	M.Sc. - Maths	40	5	17	22
33	M A - Eng	40	5	19	24
34	M.A. - CJ	40	5	13	18
35	MPA	30	1	8	9
	Total of II (B)	550	152	183	335
	Total of II	1048	414	345	759
	Total of I & II	4248	2442	1192	3618
	Percentage		67.05%	32.95%	100%
	III. Part Time Programs				
36	M.Tech.-CSE - PT	36	18	4	22
37	M.Tech.-VLSI - PT	36	11	2	13
38	MBA –Business Analytics	20	16	4	20
	Total of III	92	45	10	55
	Percentage		81.82%	18.18%	100%
	TOTAL of I, II & III	4340	2442	1196	3638
	Percentage		67.12%	32.88%	100%

8. Region-wise distribution of students' admission to various programs during the year 2017-18

The table given below furnishes details of students' admissions from Karnataka, Non-Karnataka and Foreign countries during the year 2017-18. The table exhibits that out of 3638 students admitted, 2547 are from Karnataka, 1059 from other states within India and 32 are from abroad. Out of 2824 undergraduates 1960 are from Karnataka, 838 are from other states within India and 26 from abroad. Among post graduate students 582 are from Karnataka, 207 from other states within India and 5

from abroad. The only PG Diploma has 5 students from Karnataka 14 from other states within India and 1 from abroad. The over all percentage of students who sought admission during 2017-18 for various programs is 70.01 from Karnataka, 29.11 from other states within India and 0.88 from abroad.

Table – 41

Region-wise Distribution of Students' Admission to various Programs during the year 2017-18

Sl. No	Name of the program	Karnataka			Non-Karnataka			Foreign			Total		
		M	F	Total	M	F	Total	M	F	Total	M	F	Total
		I. Under Graduate Programs											
1	B.Tech. - Computer Sci. Engg.	145	132	277	181	35	216	2	2	4	328	169	497
2	B.Tech. - Civil Engg.	222	75	297	51	5	56	3	0	3	276	80	356
3	B.Tech. - Electronics & Comm. Engg.	136	90	226	111	35	146	1	0	1	248	125	373
4	B.Tech. - Electrical & Electronics Engg.	102	72	174	16	7	23	4	0	4	122	79	201
5	B.Tech. - Mechanical Engg.	237	14	251	46	2	48	1	0	1	284	16	300
6	B.Arch.	26	30	56	9	8	17	0	1	1	35	39	74
7	B.A.-LLB (H)	15	3	18	11	13	24	1	0	1	27	16	43
8	B.B.A.-LLB (H)	22	9	31	13	12	25	0	1	1	35	22	57
9	B.Com	121	75	196	23	9	32	1	0	1	145	84	229
10	B.Com (H)	16	7	23	7	2	9	0	0	0	23	9	32
11	B.B.A.	87	46	133	80	21	101	3	1	4	170	68	238
12	B.B.A. (H)	16	11	27	28	14	42	3	0	3	47	25	72
13	B.C.A.	138	51	189	41	11	52	0	0	0	179	62	241
14	B.Sc - CS (H) (Cloud Computing & Big Data)	19	5	24	16	9	25	1	0	1	36	14	50
15	B.A. - JEP	15	23	38	12	10	22	1	0	1	28	33	61
	UG Total - I	1317	643	1960	645	193	838	21	5	26	1983	841	2824
	%			69.41			29.67			0.92			100
		II. Post Graduate Programs											
16	M.Tech. - APE	1	1	2	1	1	2	0	0	0	2	2	4
17	M.Tech. - CASE	14	9	23	3	3	6	1	0	1	18	12	30
18	M.Tech. - CSE-(FT)	4	13	17	1	1	2	0	0	0	5	14	19
19	M.Tech. - DECC	4	5	9	1	1	2	0	0	0	5	6	11
20	M.Tech. - DCN	1	5	6	2	1	3	0	0	0	3	6	9
21	M.Tech. - MD	5	0	5	0	0	0	0	0	0	5	0	5
22	M.Tech. - TEM	16	10	26	7	2	9	0	0	0	23	12	35
23	M.Tech. - VLSI-(FT)	3	10	13	3	2	5	0	0	0	6	12	18
24	M.Tech. - CSE-(Part Time)	13	4	17	5	0	5	0	0	0	18	4	22
25	M.Tech. - VLSI-(Part Time)	5	2	7	6	0	6	0	0	0	11	2	13
	M.Com	39	20	59	1	1	2	0	0	0	40	21	61
27	M.B.A	145	84	229	49	14	63	1	0	1	195	98	293
28	M.C.A	9	8	17	12	2	14	2	0	2	23	10	33
29	M.S- Computer Science	6	4	10	4	2	6	1	0	1	11	6	17
30	M.Sc -Bio-Chem.	5	15	20	5	9	14	0	0	0	10	24	34
31	M.Sc -Bio-Tech.	3	17	20	18	20	38	0	0	0	21	37	58
32	M.Sc - Chemistry	10	9	19	4	4	8	0	0	0	14	13	27

33	M.Sc - Mathematics	5	17	22	0	0	0	0	0	0	5	17	22
34	M.Sc - Physics	16	15	31	1	0	1	0	0	0	17	15	32
35	M.A. in English	1	10	11	4	9	13	0	0	0	5	19	24
36	M.A. - Communication & Journalism	4	11	15	1	2	3	0	0	0	5	13	18
37	M.PA	0	4	4	1	4	5	0	0	0	1	8	9
	PG Total - II	309	273	582	129	78	207	5	0	5	443	351	794
	%			73.30			26.07			0.63			100
	III. PG Diploma Program												
38	MBA - Business Analytics	5	0	5	10	4	14	1	0	1	16	4	20
	GRAND TOTAL (I, II & III)	1631	916	2547	784	275	1059	27	5	32	2442	1196	3638
	%			70.01			29.11			0.88			100

9. Internship Undergone by Students

The outcome based education and industry related curriculum adopted for most of the programs being offered by REVA University has made students to undergo internship in industries and such other related organizations to gain practical experience and as well to expose themselves to working environment. Furnished in the table given below is schoolwise details of industries wherein the students have undergone internship.

Table – 42
School wise details of students undergone Internship in industries

Sl.No	Name of School	Name of the Industry / Institution	No. of Students
1	Civil Engineering	KRDCL	02
		NHAI, Bengaluru	02
		ULT, UDD, Govt. Karnataka	01
		K I Airport Ltd.	05
		Prestige, Estates Project Ltd	02
		BMRCL, K H Road Bangalore	02
		NHAI	02
		L & T Constructions	02
		SPECS, Bengaluru	02
		Design Tree Service Consultants	02
		Metro Rail Corporation, Nagpur	01
		AECOM India	01
2	Computing & Information Technology	BEL, Bengaluru	07
		HAL	02
		Ambari Infra Services Pvt Ltd	01
		CSIR: Fourth Paradigm Institute	01
		Railway Factory	09
		ISTRAC	01
		D&E(TCS)	02
		Aricent Technologies	02
		Ciruss Software	01
		DEXTEROUS	03

		PATNA AIRPORT	01
		BEML	02
		ORACLE	02
		NANYANG TECHNOLOGICAL UNIVERSITY, SINGAPORE	01
		DEXTEROUS LAB	05
3	Arts & Humanities	Star Sports (Hindi)	03
		Red Advertisement	03
4	Applied Sciences	Central Institute of Fisheries Technology	12
		ELBIT Diagnostics	08
		CSIR- CIMAP	05
		CLINI INDIA	10
		FRLHT	05
		UAS, GKVK	02
5	Computer Science & Applications	Nvidia	04
		Qspiders	06
		jspiders	03
		Aguai Solutions	01
		IIS	01
		HAL	01
		Provab Techno Soft	01
		Fusion SoftTech	01
		Flag Root	08
		Robert Bosch	01
		Dexterous Labs	09
		WIPRO	02
		TCS	01
		Jain University	01
		Mount Carmel College	10
		VET First Grade College	03
		MS Ramaiah Institute of Tech	25
		Seshadripuram First Grade College	05
6	Legal Studies	Central Mine Planning and Design Institute Limited, Ranchi	01
		A.Ravi Prakash	02
		Santhosh Kumar.S.S	01
		K. V.Durga Prasada Rao	01
		Pramond Kumar Sharma	01
		Mantu Banerjee	01
		Manoj Kumar Gupta	01
		B.H.Shaiju Bal	01
		K.D.Vinoj	01
		T.N.Divakaran	01
		Rajeev Kumar Dubey	01
		Syed Towheed Hussain	01
		H.K.Srinivasa	01
		R.Murugesan	01
		Sastry & Co.,	01
		P.Sudhakra Prasad	01
		Mohan Kaushik	01
		D.Aravina	01
		Dr.Ravindra V.Reddy	01
		G.Nagarajulu Naidu	01
		K.N.Praveen Kumar	01
		Joshy Pachen	01
		P.S.Navas	01

		R.C.S LAW FIRM	01
		K. V.Dhananjay	01
		A.R.Abhinav Ramanand	01
		P.Subramanyam	01
		ARB ASSOCIATES	01
		Dinesh.M.K	01
		Udaya Holla Senior Advocate	01
		MAYSONS	01
		Mohan Kaushik	01
		Singal sushil Kumar & Co.,	01
		Green Line Technical Works L.L.C	01
		Jayaprakash	01
		Pradeep K Dey	01
		Anas Varikkodan	01
		Forum for women Law and Development	01
		E.Murugan	01
		Rajesh Kumar	01
		DMA ASSOCIATES	01
		Dr.C.S.Dwarakanath	01
		B & S Associates	01
		Bilal Ahmad Wani	01
		B.S.Hanumantharyappa	01
		Tibtan Local Justice Commission	01
		Imti Lonngchar & Associates	01
		Mohan Kaushi	01
		V.S Rai & Associates	01
		Vikant Sinha	01
		T.G.Sanal Kumar	01
		Dr.C.S.Dwarakanath	01
		Dabney Pappas	01
		Dr.C.S.Dwarakanath	01
		Kaustav Paul	01
		KLK Law Associates	01
		V.S Rai & Associates	01
		Dr.C.Dwarakanath	01
		K.Rabei Singh	01
7	Management Studies	Rayalaseema Thermal Power Station	01
		Adhie Gears & Hydraulics Pvt Ltd, Bengaluru	01
		Ramjee Leathers & Supplies	02
		BSNL	04
		Sri Sadguru Industries, Bengaluru	01
		Big Bazaar	01
		Airnech Engineers Pvt Ltd	02
		Sadguru Industries	01
		Karnataka Power Corporation Limited	02
		Andhra Bank	02
		Indian Hume Pipe	01
		Trimax Infrastructure and services pvt. Ltd	02
		Unibic Foods India Pvt Ltd	01
		MM WIRES	02
		Citizen cars	02
		Chromachemi laboratory	01
		BSNL	03
		Decathlon	01
		Malabar Gold and Diamonds, Bangalore	01

		Big Bazaar, Bangalore	01
		Nitin Sai Constructions, Bangalore	02
		Malabar Gold and Diamonds, Bangalore	02
		Indian Hume Pipe, Bangalore	02
		Trijit Corporation, Bangalore	01
		BFR Constructions, Bangalore	01
		IBM INDIA PVT LTD	01
		Krest Technologies Pvt Ltd	01
		MADMEC	01
		ZUARI CEMENT	01
		V-GUARD PVT LTD	01
		CSR Enterprises	01
		Decathlon Sports India	01
		Metecno	01
		NTPC	01
		Zen soft of IT service	01
		Indradanush property private ltd	01
		BFR Constructions, Bangalore	01
		IBM INDIA PVT LTD	01
		Krest Technologies Pvt Ltd	01
		MADMEC	01
		ZUARI CEMENT	01
		V-GUARD PVT LTD	01
		CSR Enterprises	01
		Decathlon Sports India	01
		Metecno	01
		NTPC	01
		Zen soft of IT service	01
		Indradanush property private ltd	01
		Kamadhenu auto CNC Pvt Ltd	02
		Aditya Birla White	01
		Jindal Ltd	01
		Adhie Gears and Hydraulics private Ltd	01
		Lattice Network	01
		Sure Waves	01
		Mysore Sandal Soaps Factory	01
		IPA Pvt Ltd	01
		SBI	01
		Antha PVC Pipes	01
		Integrated thermoplastics limited (finance)	01
		Xiaomi	01
		Freelance	01
		Freelance	01
		6d Technologies	01
		Landmark group max regional office	01
		Supreme solar project pvt ltd	01
		Chamundi winery and distillery	01
		Regal Hospital	01
		Fortune properties Pvt .Ltd (Finance)	01
		Total shipping & logistics PVT.LTD	01
		SBI	01
		sangam dairy co	01
		Steel authority of India ltd	01
		Pasupala foods pvt ltd	01
		Big bazaar	01
		ATS software	01

		Raj Minerals	01
		Future Retail	01
		Anantha PVC Pipes Pvt.Ltd	01
		Anchor Electicals Pvt.ltd	01
		Seflon Drugs	01
		Hindhustan CoCa Cola	01
		Joules to Watts	01
		Joules to Watts	01
		Weather Risk Mangement Services	01
		Rail Wheel Factory	01
		Krishna Container Import and Export	01
		Federal Capital Market Ltd.	01
		Superx Growth Hackers	01
		Karnatak State Electronic Development Corporation	01
		Stovekraft Pvt. Ltd.	01
		IDBI FEDAREL	01
		MIC	03
		KSDL	01
		CANARA BANK	01
		Nextgen	01
		Federal Capital Markets Ltd	01
		Joules of Watts	01
		Sowparnika Projects/ Edupinnacle ltd	01
		Rail Wheel Factory	01
		OYO Rooms Ltd/Mysore Sandal soaps	01
		NABARD & Hal Co	01
		EXL services	01
		J Wings	01
		Exl services	01
8	Mechanical Engineering	HAL	24
		Toyota	01
		South Central Railway	01
		GTRE	01
		MAHINDRA	01
		BEML	01
		ISIE-INDIA	01
		Heavy Vehicles Factory	01
		Ashok Leyland	01
		RAIL WHEEL FACTORY	01
		VOVLO-B'LORE	03
		AOTO CNC MACHINING LTD	01
		EZENITH EDUCATION	01
		BOSCH	04
		Ezenith	01
		RWF- B'Lore	08
		JET AIRWAYS	01
		SAIRAM ENGINEERING	01
		L&T CONSTRUCTUION	03
		ASHOK LEYLAND	01
		JSW CEMENT	01
		KIOCL	01
		GANGA MOTORS	01
		REXROTH BOSCH	01

10. Industrial Visits by Students:

The curriculum of most of the programs of REVA University being industry integrated, REVA promotes and encourages students and teachers to visit industries for practical training, to carry out industry based project work, to do internship and to give such other practical exposure to students. Therefore many Schools take their students to industries as part of their curriculum and give practical exposure to the students. The Schools have tie-up with many industries to facilitate REVA students to take up industry based programs and also to do internship for a given period of time. Presented below in the table are the School wise details of industry visits, project work, internship etc of students.

Table - 43
Industrial Visits by Students

Sl.No.	Name of the School	Name of the Industry	Date of visit	No. of Students / Faculty Members visited	Purpose of visit
1	C & IT	BMRCCL(Bengaluru Metro Rail Corporation Ltd)	22.6.2017	02	Internship for students
		CAPGEMINI	04.7.2017	04	Internship for students
		Tata Consultancy Services	05.7.2017	05	Seeking Internship opportunities
		Phillips India Ltd	12.7.2017	04	Establishing internship Opportunities, Placement Support, Research and Development collaboration, Proposal for establishing Centre of Excellence at REVA University Campus.
		Minjar Software	21.7.2017	03	Seeking Internship opportunities
		ISRO	12.8.2017	04	Workshop & Internship for students
		SLK Software	16.8.2017	04	Internship for students
2	Civil Engg	Paragodu Village Dam	16-09-2017	408	Site Visit
3	Electronics & Communica	Infosys Mysore	13.5.2017	20	Industry interaction
		ISRO	05.10.2017	68	Interaction

	tion Engineering	MCF Hassan	08.11.2017	42	Interaction
		NMIT Nitte	06.10.2017	35	Interaction
		ITI Limited,Banglore	29.01.2018	90	Interaction
4	Electrical & Electronics Engineering	10 MW Solar PV power plant at KPCL, Shivansamudra & Hydro Power plant, Bhoruka Power Ltd., Sivanasamudra	21-04-2017	2 faculties & 52 students of 7 th sem.	Training on working of solar PV power plant and also hydro power plants.
		400 kV sub-station, KPTCL, Nelamangala	17-4-2017	2 faculties & 70 5 th sem A section students	Training on operation and maintenance of EHT sub-station
		400 kV sub-station, KPTCL, Nelamangala	18-4-2017	2 faculties & 70 5 th sem A section students	Training on operation and maintenance of EHT sub-station
		400 kV sub-station, KPTCL, Nelamangala	19-4-2017	3 faculties & 140 5 th sem B & C section students	Training on operation and maintenance of EHT sub-station
		400 kV sub-station, KPTCL, Nelamangala	20-4-2017	3 faculties & 140 3 rd sem A & B section students	Training on operation and maintenance of EHT sub-station
		400 kV sub-station, KPTCL, Nelamangala	21-4-2017	3 faculties & 140 3 rd sem C & D section students	Training on operation and maintenance of EHT sub-station
		Central Power Research Institute, Bangalore	26-7-2017	26 faculties & 10 MTech Students	Training on testing of electrical equipments as per IS & IEC standards and also on research activities

5	Mechanical Engineering	Varahi Hydro Electric Power Plant-Varahi-karnataka	10.04.2017	51+02	Exposure to Power Generation
		India Packaging Products Pvt. Ltd, Doddabalapur Industrial Area, Doddabalapur Taluk, Bengaluru	23.08.2017	70+02	Exposure to Industrial activities in packaging
		GI Auto Pvt Ltd Malur Kolar	12.09.2017	72+02	Exposure to Automobiles
		Wipro Infrastructure Engg Pvt Ltd, Bengaluru	26.09.2017	60+02	Exposure to Earth moving Equipments
		VST Tractors & Tillers Bengaluru	06.10.2017	60+02	Exposure to manufacturing of Tractor parts
		Shivanasamudra Power Plant,ShivanaSamudra	07.10.2017	51+03	Exposure to Power Generation
		EFD Inductions Pvt Ltd, Bengaluru	13.10.2017	65+02	Exposure to Induction Heating, Brazing & Hardening
		Karnataka soaps & Detergents , Bengaluru	16.10.2017	40+02	Exposure to Industrial activities
		VST Tractors & Tillers Bengaluru	01.03.2018	49+02	Exposure to manufacturing of Tractor parts
		Vishnu Forge Industries Limited- Bengaluru	02.03.2018	61+02	Exposure to Forging operations and Manufacturing of forged components
6	Legal Studies	Hertiage Winery, Ramanagara`	6 th Oct 2017	100 +4 `	Study the Labour standards in unorganized sector
7	School of Applied Sciences	Veterinary College <i>Bangalore</i>	01.03.2017	22	Medical Biotechnology
		IIHR, Bangalore	28.03.2017	39	Field Visit for Plant breeding
		Heritage Winery, Ramanagara	24.03.2017	39	Industrial Biotech
		CFTRI	13.04.2017	20	To understand the facilities and processes in Biochemistry Dept
		Kidwai Memorial Institute of Oncology, Bangalore	04.05.2017	30	Visit to Molecular Biology, Cell Biology, and Biochemistry divisions
		Biozeen, Bangalore	05.05.2017	50	To observe Fermentation Technology processes

		CFTRI	13.04.2017	20	Practical exposure
		FRLHT	17.04.2017 – 21.04.2017		Internship Program
		National Tuberculosis Institute, Bangalore	13.10.2017 – 14.10.2017	58	Industry Visit
		Bangalore Bio Incubation Centre	12.05.2017	60	Industry Visit
		Himalaya Drug	27/10/2017	2	Student's project and internship
		Waters India pvt Ltd	18/11/2017	2	Student's project and internship
9	Arts & Humanities	Asia Net Suvarna News Channel, High Court & Press Club	12.3.2018	17 +1	Practical exposure
		Indira Gandhi Institute of Culture, Bengaluru	9 th Dec 2017 till date	4 students of BA-JEP	Field project on "Music & Soul" – Video Project
		GKVK, Bengaluru	18 th November 2017	16 students of MA Journalism	Field project on "Usage of Innovation Technology in Agriculture in Rural Karnataka"
		All India Radio, Hassan & Few Coffee Plantations in Mudigere, Chikkamangalur	15 th & 16 th December 2017	16 students of MA Journalism	Field project on "Radio & Rural Development"
		Mankalala Village, Chintamani Rural	15 th November 2017	5 students of MA Journalism	Field project on "Usage of Digital Technology in Rural Karnataka"
10	Commerce	ACE Manufacturing systems, Bengaluru	5-04-2017	21+1	Practical Exposure
		J.P. Met Tech India Pvt Ltd, Bengaluru	28-04-2017	120+2	Practical Exposure
		J.P.Met Tech India Pvt Ltd, Bengaluru	1-04-2017	150+3	Practical Exposure
		Bamul Milk Corporation, Kolar	14-04-2017	100+3	Practical Exposure
		Bamul Milk Corporation, Kolar	15 -04-2017	100+3	Practical Exposure
		BHEL, Bengaluru	27-04-2017	40+1	Practical Exposure

		UNIBIC, Bengaluru	27-04-2017	21+1	Practical Exposure
		Mysore Sandal, Bengaluru	28-04-2017	54+2	Practical Exposure
		Perfect Alloys, Shimoga	31-10-2017	40+2	Practical Exposure
		Yakult, Malaysia	18/22-03-2018	45+3	Practical Exposure
11	Managem nt Studies	Karnataka Soaps and Detergents Ltd, Bengaluru	18-4-2017	60 students 01 Faculty	Practical exposure
		Karnataka Soaps and Detergents Ltd, Bengaluru	30-07-2017	60 students 01 Faculty	Practical exposure
		Karnataka Soaps and Detergents Ltd, Bengaluru	18-8-2017	60 students 01 Faculty	Practical exposure
		INDO-MIM Pvt. Ltd., Bengaluru	23-09-2017	70 students 02 Faculty	Practical exposure
		COCA COLA Pvt. Ltd., Bengaluru	06-10-2017	60 students 01 Faculty	Practical exposure
		COCA COLA Pvt. Ltd. Bengaluru	09-10-2017	60 students 01 Faculty	Practical exposure
		COCA COLA Pvt. Ltd. Bengaluru	12-10-2017	60 students 01 Faculty	Practical exposure
		COCA COLA Pvt. Ltd. Bengaluru	13-10-2017	70 students 01 Faculty	Practical exposure
		COCA COLA Pvt. Ltd. Bengaluru	14-10-2017	60 students 01 Faculty	Practical exposure
		Stock Market Institute, Bengaluru	16-10-2017	60 students 01 Faculty	Practical exposure
		Stock Market Institute, Bengaluru	17-10-2017	60 students 01 Faculty	Practical exposure
		UNIBIC Foods Pvt Ltd, Bengaluru	14-10-2017	60 students 01 Faculty	Practical exposure
		UNIBIC Foods Pvt Ltd	15-10-2017	60 students 01 Faculty	Practical exposure
		UNIBIC Foods Pvt Ltd	16-10-2017	60 students 01 Faculty	Practical exposure

		UNIBIC Foods Pvt Ltd	17-10-2017	60 students 01 Faculty	Practical exposure
		UNIBIC Foods Pvt Ltd, Bengaluru	18-10-2017	60 students 01 Faculty	Practical exposure
		Rail Wheel Factory, Bengaluru	18-11-2017	30 students 01 Faculty	Practical exposure
		Rail Wheel Factory, Bengaluru	23-12-2017	30 students 01 Faculty	Practical exposure
		Akshaye Patra Foundation, Bengaluru	30-10-2017	30 students 01 Faculty	Practical exposure
		Akshaye Patra Foundation, Bengaluru	31-01.2018	BBA-Honours-IV	Practical exposure
		Akshaye Patra Foundation, Bengaluru	02-02-2018	Foundatio n- BBA-Honours-II	Practical exposure
		Coca Cola Pvt Ltd, Bengaluru	27-02-2018	BBA- IV sem-	Industrial Visit
		Coca Cola Pvt Ltd, Bengaluru	22 nd March 2018	BBA IV sem C sec	Industrial Visit
		Coca Cola Pvt Ltd, Bengaluru	28th Feb 2018	IInd MBA A & F	Industrial Visit
		Coca Cola Pvt Ltd, Bengaluru	6th March, 2018-	IInd MBA- B Sec	Industrial Visit
		BEML Ltd , Bengaluru	9 th April 2018-	IInd MBA C sec	Industrial Visit
		BEML Ltd, Bengaluru	10 th April 2018-	IInd MBA D Sec	Industrial Visit
12	Architectu re	Pre engineered building at Bidadi, Bengaluru	30 th Aug 2017	32/2	To understand PEB structures
		Visit to green building, Bengaluru	22 Sept 2017	32/2	To analyse Green Building
		Bangalore Colonial Heritage walk, Bengaluru	18 th Nov 2017	53/2	To observe colonial Architecture
		Documentation of Modernist Architecture buildings of Bangalore-MG ROAD, Bengaluru	11 th Nov 2017	32/2	To observe and understand modern architecture
		Brick factory, Bengaluru	20 th Nov 2017	72/4	To understand the manufacturing of bricks.

		Bhogandishwar Temple, Bengaluru	9 th November 2017	72/4	To understand rural setting
		Divyasree site Valley of winds, near Nandhi hills, Bengaluru	1 st February 2018	32/1	To design a campus for an art school in this site.
		Timber Factory, Peenya Industrial estate, Bengaluru	24 th February 2018	70/4	To understand the manufacturing of timber
		4 Sites near by REVA University, Bengaluru	14 th March 2018	53/2	To understand the detailed study of column footing, staircase reinforcement & a look how plumbing is done in a toilet.
		Site near by Baglur cross, Bengaluru	4 th April 2018	53/2	To observe and understand the detailing reinforcement for flat slabs.
		Divyasree Techno Park SEZ, Republic of Whitefield, Bengaluru	4 th April 2018	32/2	To understand the detailed study of framed high rise structure.
		Divyasree Techno Park SEZ, Republic of Whitefield, Bengaluru	3 rd May 2018	32/1	To understand the construction of residential buildings

11. Students Scholarships

REVA University has introduced scholarships to poor students with good performance studying in various programs. The amount of scholarship extended by the University in the form of fee concessions to 1121 students during the academic year 2017-18 is Rs. 405.83 lakhs. There are 2485 students who have also received an amount of Rs. 853.26 lakhs in the form of scholarships from various departments of Government of Karnataka. These include the Department of Social Welfare, Directorate Technical Board, Department of Backward Classes & Community, and Government of Karnataka. The details of the students and the scholarship received by various sources are provided in the table given below.

Table-44

Details of Scholarship Received by Students during the Academic Year 2017-18

Sl. No.	Scholarship Name	Type	Total Amount (All Students)	Number of students who received the scholarship	Funded By (Please select from drop down list)
1	SC	UG Non-Engg Courses	137223	14	Department of Social Welfare Office Government of Karnataka
		PG Non-Engg Course	69040	5	
		UG - B.Tech	19366022	396	
		PG-M.Tech, MBA & MCA	2694592	54	
		TOTAL	222 66877	469	
2	SC	UG - B.Tech	3727125.00	77	Directorate Technical Board Government of Karnataka
		PG-M.Tech	130825.00	4	
		TOTAL	3857950.00	81	
3	ST	PG Non-Engg Courses	127290.00	14	Department of Social Welfare Office Government of Karnataka
		UG - B.Tech	5443330.00	113	
		PG-M.Tech, MBA & MCA	826180.00	5	
		TOTAL	6396800.00	132	
4	ST	UG - B.Tech	892790.00	19	Directorate Technical Board Government of Karnataka
		PG-M.Tech	64390.00	2	
		TOTAL	957180.00	21	
5	Defence	UG - B.Tech	3217085.00	67	Directorate Technical Board Government of
6	OBC	UG Non-Engg Courses	279435	76	Department of Backward Classes & Community Government of Karnataka
		PG Non-Engg Course	949272	97	
		UG - B.Tech	35530310	2005	
		PG-M.Tech, MBA & MCA	11871500	307	

		TOTAL	48630517	2485	
		Total of 1 to 6		85326409	
7	University / Management Sch.	UG Programs	38188000	950	
		PG Programs	2395280	171	
		TOTAL	40583280	1121	
GRAND TOTAL			125909689	4376	

12. Students' Accomplishments in Academic Activities

Students studying in various programs have participated in many academic activities conducted both within and outside the University by various institutions, organizations and agencies. The accomplishment of their participation in these activities is presented in the table given below.

Table – 45
Students' Accomplishments in Academic Activities

Sl.No.	Name of the School	Name of the student	Program / Semester	Type of Activity	Date of the Activities
1.	C&IT	Rohan Vijay, Abhishek Poonia & Sachin	B.Tech / V	Google Developer Student Club	2017
2.	Arts & Humanities	Shanzah Ahmed	1 st Semester MA English	1 st Prize in Creative Writing Competition on Engineer's Day held at REVA University	-
		Infancy	3 rd Semester MA English	Presented paper in Jain University Conference	April 2017
		Infancy	3 rd Semester MA English	Presented paper in Indian Academy Conference	September 2017
		Mala	3 rd Semester MA English	Received Best Paper Award in Jain University Conference	April 2017
		Mala	3 rd Semester MA English	Presented paper in Indian Academy Conference	September 2017
		Savya	3 rd Semester MA English	Presented paper in Loyola College Conference	October 2017
		SeethaLakshmi	3 rd Semester MA English	Presented paper in Loyola College Conference	October 2017

3.		SeethaLakshmi	3 rd Semester MA English	Presented paper in Jain University Conference	April 2017
		Rashmi Kumari	3 rd Semester MA English	Presented paper in Indian Academy Conference	September 2017
		Tanya	3 rd Semester MA English	Presented paper in Indian Academy Conference	September 2017
		Shreoshi Bhattacharjee	3 rd Semester MA English	Presented paper in Indian Academy Conference	September 2017
4.	School of Computer Science & Application	Murugeshwari	MS-III	Paper presentation in smart tech conference 2017	18/08/2017
		Sushmitha HM	MS-III	Paper presentation in smart tech conference 2017	18/08/2017
5.	School of Management Studies	Deeksha. V	MBA III	International conference in IIM, Tirchy	27/12/2017 – 30/12/2017
		Pavan	MBA III		
6.	School of Mechanical Engineering	Sachin S P Risho M Sanjay Patil Aditya G	V-E	Project Competition	11/9/2017
		Tejas Vasanth Kumar Hemanth D Rohith	V-D	Project Competition	11/9/2017
		Jai m sanghvi Kevin K Joy	V-B&C	Best Idea Competition	11/9/2017
		Soma Krishna K Srikanth K R	VII-C	Best Idea Competition	11/9/2017
		Kiran R patil Kiran N Jayakishor	III-B	Best Model Competition	11/9/2017
		Suraj N Vasanth Kumar J Santhosh Reddy	VII-C	Best Model Competition	11/9/2017
7.	EEE	Mahendra kumar Singh	BTech. 3 rd sem	First prize in Project demonstration and Start-up-pitch in a “IEEE Power & Energy Society Student Congress-2017”	05-09-2017
		Nihal Varghese	BTech. 3 rd sem	Third prize in Oh Snap Photography competition conducted by BITS Pilani Goa Campus	29 – 31 st Oct. 2017

13. Students Achievements / Recognitions in other Areas

REVA Students studying in various programs have participated in many cultural and other co-curricular activities conducted by the University and various other institutions, organizations and agencies. The achievements of their participation in these activities are presented in the table given below.

Table – 46
Students Achievements / Recognitions in other Areas

Sl. No.	Name of the School	Name of the Student	Program / Semester	Type of Activity	Achievement / Prize / Medal	Intl / Natl / Regional / Institutional
1	C&IT	Akash James	B.Tech / VIII	HACKFEST 2017	1 st Place	National
		Ashish Raman Nayak				
		Mohit Kumar				
		Sai Somanath				
		Ujwal P			2 nd Place	National
		Samkeet Jain				
		Radhika Garg				
		Lilash Shah				
		Abhishek Poonia	B.Tech / VI		3 rd Place	National
		Anil B				
		Aman				
		Aman Kumar Singh				
		Aditya Kumar Singh				
		Rohan Vijay	B.Tech / V	Dream Big-Think Small (IEEE)	1 st Place	National
2	Civil Engg.	Chandrakala D	VIII	Ethnic Wear	1 st Prize	Institutional
3	ECE	Kavya M	ECE/VIII	IEEE National Conference "KAGADA-2017" organized by University Visvesvaraya College of Engineering (UVCE).	1st place in presenting a technical paper presentation. Received cash prize of 4,500 rupees with the certificates.	National Conference
		Sushruth Bangre	ECE/VIII			
		Prem Kumar G	ECE/VIII			
		Varun M				
			ECE/VIII			
		Prem Kumar G	ECE/VIII	As a reward he has received a fun kit from Pozxtechnologies.	1 st prize	Global contest "Automation contest-2017".
		Prem Kumar G,	ECE/VIII	In this International contest. In the span of 3 months our students were	1 st prize	Global contest organised by Autodesk sponsored by EPILOG, Ultimaker ,
		Stive Hassan,	ECE/VI			
		Gokul S,	ECE/VIII			
		Saddum Lakshmi Venkatesh,	ECE/VI		1st prize	

		Sridhar J,	ECE/VI	successful in making 215 projects in different domains		WOODCRAFT and Digital
		Kavya M,	ECE/VIII			
		Sushruth B Bangre.	ECE/VIII			
		Varun M		Project Title: “Smart cart for smart cities” is selected for Regional Round	e-Yantra Robotics Ideas Competition(eYRIC) - IIT Bombay	National
		Prem Kumar G				
		SushruthBangre				
		Kavya M				
		Prem Kumar G,		1st Prize in Project Exhibition received a cash prize of 15,000 rupees.	PRADARSHAN’ 17 – Project Exhibition organised by Amrita VishwaVidyapeetham University	Institution
		Stive Hassan,				
		Gokul S,				
		Sridhar J,				
Lavanya S.	ECE/6	IEEE Scholarship	US \$ 1,000	International		
4	EEE	Mahendra kumar Singh	BTech. 4 th sem	First prize in Project demonstration and Start-up–pitch in a “IEEE Power & Energy Society Student Congress-2017” on 5/9/2017	First prize	National
		Nihal Varghese	BTech. 4 th sem	Third prize in Oh Snap Photography competition conducted by BITS Pilani Goa Campus during 29-30 th Oct. 2017	3 rd Prize	National
		Nihal George Vargese	4 th sem	Photography competition @ BMSIT Bangalore	1 st prize	Regional
		Nihal George Vargese	4 th sem	Imprint Photography competition @ NMIT Bangalore	2 nd prize	Regional
5	ME	Sachin S P Risho M Sanjay Patil Aditya G	V-E	Project Competition	I Prize	Institution
		Tejas Vasanth Kumar Hemanth D	V-D	Project Competition	II Prize	Institution

		Rohith				
		Jai m sanghvi Kevin K Joy	V-B&C	Best Idea Competition	I Prize	Institution
		Soma Krishna K Srikanth K R	VII-C	Best Idea Competition	II Prize	Institution
		Kiran R patil Kiran N Jayakishor	III-B	Best Model Competition	I Prize	Institution
		Suraj N Vasanth Kumar J Santhosh Reddy	VII-C	Best Model Competition	II Prize	Institution
		Karthik K Praveen R Irfan Ahamed	VI	Quiz conducted by IISc	II Prize	Regional
6	Applied Sciences	Abhishek Jha, Akhsa K Alexander, Anchala Singh, Anjali Singh B Pooja, Budhaditya Dey, Neeraja N R ,Poonam Kumari ,Rajesh Das ,Risha Das, Rishab Aditya ,Subham Saha ,Tamosha Mitra, U Sreenidhi ,Varsha K S ,Chaithra C ,Debasmita Bhadury ,Rakesh Sarkar	M.Sc Biochemis try & I Semester	Walkathon	Walkathon on Daughters 's Day : "COME TOGETHER TO STAND TOGETHER"	National on 24 th October 20
		R17MBC01- R17MBC34	M.Sc Biochemis try & I Semester	9 th Bangalore INDIA NANO EVENT	-	National ,9 Decembe
7	Arts & Humanities	Ms. Mala	4 th Semester M.A. English	Paper Presentation	Best Paper Award	Internation Conferenc
		Ms. Chaitra	2 nd Semester B.A. JEP	Paper Presentation	Best Paper Award	Internation Conferenc
		Mr. Bibhudutta Bhoi	2 nd Sem. M.A. English	Theatre	Won the 2 nd best position for lighting effects in	National

14. Foreign Visits by the Students during the year

Some of the REVA students from various Schools have visited foreign countries to have exposure of higher education institutions. Some of them also have visited countries for internship and also for carrying out projects. The list of REVA students visited various countries is provided in the table given below.

**Table – 47
Foreign Visits by the REVA Students**

					the play “Laaz” during the 17 th Akhil Bharatiya Dance & Drama Competition held at Gurgaon on October 23-29, 2017	
		Halamma	4 th Semester MA English	Poster Making	2 nd Prize	Institutional (Fest Organized by School of Legal Studies REVA University)
		Savya	4 th Semester MA English	Rangoli	2 nd Prize	Institutional (REVA Pratibhotsav)
		Veena	4 th Semester MA English	Rangoli	2 nd Prize	Institutional (REVA Pratibhotsav)
8	Management Studies	Mr. Ravi Shekhar	MBA-IVTH SEM/SEC -A	Paper Presentation	Presented	Regional
		i) Anirudh ii) Ashmita i) Subramanyam	BBA (H) BBA (H) MBA -2 nd Sem	Paper Presentation Topic “ A study on impact of body image on Management Students”	Presented	Regional
		Misba	BBA IVSem	Panel Discussion Participation (As)	Panelist on moon walking	Regional
		Pooja	MBA 2sem	Panel Discussion Participation (As)	Panelist on moon walking	Regional
		Prem Sai	MBA 2sem	Panel Discussion Participation (As)	Panelist on moon walking	Regional
		Challenge Krishna	BBA VI Sem	Paper Presentation Topic “ A study on store scent ”	Best Paper	Regional
		Racheal Grace	BBA VI Sem	Paper Presentation Topic “ A study on Cultural diversity”	Best Paper	Regional

Sl.No.	Name of the School	Name of the Student	Program & Semester	Date of visit (From & To)	Country(ies)	Purpose of visit
1	C &IT	Vaibhav Krishna	B.Tech / VII Sem	6 June to 28 July, 2017	Rusia	Machine Learning Internship
2	ECE	Mr.Shushrut	6 th Sem	19/6/2017 – 27/6/2017	Athens, Greece	Athens Information Technology, UP internship
		Ms.Farheen Sabah	7 th Sem	30/5/2017	Kuwait	Internship

15. Performance of Students in Examinations

The final semester examinations of PG and UG Students were conducted during May / June, 2017 and the results were announced. The table given below present's faculty wise details of students successfully completed PG, UG, PG Diploma and Ph D degrees. The table given below presents details of program wise male and female M Tech students appeared for the examination and successfully completed the degrees. The table present's details of program wise male and female B Tech students appeared for the examination and successfully completed the degrees. The table present's details of program wise male and female PG & UG Science & Technology students appeared for the examination and successfully completed the degrees. The table present's details of program wise male and female PG & UG Commerce and Management Studies students appeared for the examination and successfully completed the degrees. It also presents male and female students of M A (English) degree appeared for the examination and successfully completed the degree.

Table-48

NUMBER OF CANDIDATES QUALIFIED IN VARIOUS DEGREE EXAMINATIONS AND ELIGIBLE FOR DEGREES DURING 2017-18

Sl No	Faculty	Number of candidates eligible to receive the degrees											
		Ph.D			PG Degree / Diploma			UG Degree			Total		
		Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
1	Engineering & Technology	-	2	2	76	44	120	597	250	847	675	294	969

2	Science & Technology	-	-	-	69	67	136	77	38	115	146	105	251
3	Commerce & Management	1	4	5	163	86	249	151	88	239	315	178	493
4	Arts & Humanities	-	-	-	3	17	20	-	-	-	3	17	20
	Total	1	6	7	311	214	525	825	376	1201	1139	594	1733

Total number of candidates eligible for award of different Degrees in the Four Faculties – 1733

MEN: 1139	WOMEN: 594	TOTAL: 1733
------------------	-------------------	--------------------

Table-49

Faculty of Engineering and Technology - PG Programs															
Sl No.	Degree / Branch	No of candidates appeared			Number of candidates successful									Total No of M & W passed	% of Pass
					First with Distinction			First Class			Second Class / Pass				
		Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total		
Master of Technology															
1	Advanced Information Tech	1	1	2	1	1	2	-	-	-	-	-	-	2	100.0
2	Advanced Power Electronics	4	4	8	2	2	4	2	2	4	-	-	-	8	100.0
3	Computer Aided Structural Engg	17	5	22	14	4	18	3	1	4	-	-	-	22	100.0
4	Computer Network Engg	1	3	4	1	2	3	-	1	1	-	-	-	4	100.0
5	Computer Science and Engg	4	8	12	4	8	12	-	-	-	-	-	-	12	100.0
6	Data Engg and Cloud Computing	6	-	6	3	-	3	1	-	1	-	-	-	4	66.67
7	Digital Comm and Networking	5	2	7	5	2	7	-	-	-	-	-	-	7	100.0
8	Machine Design and Dynamics	1	-	1	-	-	-	1	-	1	-	-	-	1	100.0

9	Transportation Engg and Management	23	9	32	8	9	17	14	-	14	-	-	-	31	
10	VLSI and Embedded Systems	20	12	32	14	10	24	3	2	5	-	-	-	29	90.63
		82	44	126	52	38	90	24	6	30	-	-	-	120	95.24

Table-50

Table-50															
Faculty of Engineering and Technology – UG Programs															
Sl. No.	Degree / Branch	No of candidates appeared			Number of candidates successful									Total No of M & W passed	% of Pass
					First with Distinction			First Class			Second Class / Pass				
		Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total		
Bachelor of Technology															
11	CE	191	41	232	29	12	41	134	23	157	3	1	4	202	87.07
12	CSE	106	126	232	26	42	68	73	77	150	-	-	-	218	93.96
13	ECE	152	100	252	47	44	91	94	49	143	-	-	-	234	92.86
14	ME	211	2	213	38	1	39	150	1	151	3		3	193	90.61
		660	269	929	140	99	239	451	150	601	6	1	7	847	91.17

Table-51

Faculty of Science & Technology – UG & PG Programs															
Sl. No.	Degree / Branch	No of candidates appeared			Number of candidates successful									Total No of M & W passed	% of Pass
					First with Distinction			First Class			Second Class / Pass				
		Me n	Wo me n	Tota l	Me n	W om en	Tot al	Me n	Wo men	Tot al	M en	Wo men	To tal		
1	M.C.A.	54	29	83	13	17	30	41	12	53	-	-	-	83	100.0
2	M.Sc. (Bio-Chemistry)	4	23	27	2	16	18	2	5	7	-	-	-	26	96.29

3	M.Sc. (Bio-Technology)	5	11	16	1	9	10	4	2	6	-	-	-	16	100.0
4	M.S. (Computer Science)	75	73	148	24	53	77	51	19	70	-	-	-	147	99.32
5	B.C.A.	106	42	148	10	24	34	67	14	81	-	-	-	115	77.70

Table-52

Faculty of Commerce & Management Studies – UG & PG programs & PG program of Arts & Humanities															
Sl. No	Degree / Branch	No of candidates appeared			Number of Candidates Successful									Total No of M & W passed	% of Pass
					First with Distinction			First Class			Second Class / Pass				
		Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total		
Faculty of Commerce & Management Studies															
1	M Com	31	27	58	1	2	3	18	22	40	10	1	11	54	93.10
2	B Com	183	84	267	12	12	24	46	44	90	25	6	31	145	54.31
3	M.B.A.	146	60	206	3	11	14	117	46	163	11	1	12	189	91.75
4	PGDM (BA)	6	6	12	3	2	5	-	1	1	-	-	-	6	50.00
5	B.B.A.	79	27	106	5	4	9	31	16	47	6	-	6	45	42.45
6	B.B.M.	8	-	8	-	-	-	-	2	2	-	-	-	2	25.00
Faculty of Arts & Humanities															
1	M.A. (English)	3	17	20	1	8	9	2	9	11	-	-	-	20	100.0

V. UNIVERSITY- INDUSTRY INTERACTION AND SKILL DEVELOPMENT CENTER

1. Preamble

REVA University since its inception has established University Industry Interaction and Skill Development Center to enter into collaborations with various industries for undertaking industry based research and academic programs and to constantly interact with industry personnel so as to bridge the gap between academia and industry. The Center liaise with various industries and skill training institutions and explore the possibility of working together on various research and academic projects for the benefit of both the industries and the university. It facilitates students and research scholars to

undertake industry based projects, to undergo internship in industries so as to gain better practical experience. The Center also facilitates faculty members to seek funded research projects from industries. Further, many skilled development programs are undertaken in collaboration with various industries and skill training institutions.

2. Mission

To act as a catalyst for promoting collaboration amongst academicians, scientists and industrialists to achieve competitiveness in developing the technical manpower for socio economic development under the present scenario of global competition and challenges.

3. Identified Modes of Engagements

- Internship opportunities
- Research projects
- Incubation Centers
- To work on cutting edge technology
- Open innovation
- Knowledge transfer
- Develop skills appropriate for job / entrepreneur
- Consultation work
- Product commercialization

4. Collaborations and Training Partners

- MoU with AITMC , Center of Excellence for Skill Development
- MoU with Electronic Sector Skill Council
- MoU With Telecommunication Sector Skill Council
- MoU NASSCOM
- NSDC Training Partner
- National Entrepreneurship Network Cell – REVA EDC

5. Lab Establishments

- Intel Intelligent Systems Lab
- VMware IT Academy Lab
- SAP Student Academy Lab
- Skill Development Lab School of Electronics and Communications ARM University Embedded Labs
- AITMC Center of Excellence for Skill Development Lab
- Oracle Student Academy Lab

6. Industry Partners

REVA has many industry partners of which the industry university - interaction and skill development center primarily interacts regularly with some of the industries and research institutions. These include EMC Academic Alliance, VMware IT Academy, SAP student Academy, Oracle Student Academy, Robogenesis, Go-Shakthi Designs, Chipware Technologies, NAL, Kar-Mic Ltd, Accord Software, Symphony Services, Intel Corporation, ISRO, IBM, Mobility Research Forum, V2 Civil Diagnostics,

Hunet Technologies, Confederation of Indian Industries, Karmic, BSNL, Edulife Technologies, FICE, Dexterous labs.

7. Skill Training Programs Conducted by Skill Development Centre

The following table provides the list of various Skill Training Programs conducted by the Skill Development Centre during the year 2017-18

Table – 53

Training Programs conducted by Skill Development Center

Sl No	Date	Program Name	Number of Students Participated
1	16-03-2017	Tally	74
2	01-06-2017	PMKVY – 2 – Project	520
3	24-07-2017	National Level Two Day Faculty Development program on Data Analytics using R	36
4	16-09-2017	Skill Development Program on “Signal Processing Its Applications and Control Systems for Industrial Electrical Devices	210
5	06-11-2017	Sales force Trailblazer Business Administration specialist	60
6	18-11-2018	A technical talk on “Healthcare - ICT transformation- Trends, Opportunities and Challenges	80
7	31-01-2018	Legal Talk on Fast Justice	52
8	02-02-2018	Technical talk on “Skill Perceptions and Technical Challenges - For a Brighter”	40
9	10-02-2018	Skill Development Programs on Website Design, Linux Administration, Open Source Tools, 3D Animation, Photoshop and Digital Photography, Ethical Hacking Tools, Basic Python with Gaming.	470
10	19-02-2018	Skill Development Program on Electrical Safety	120

11	24-02-2018	Seminar on LEGAL AID	60
12	24-02-2018	Skill Development Program on Computer Networks Basics, Mobile App Development, R-programming Basics, JAVA Programming Basics, 3D Graphics and Animation	510
13	08-03-2018	First Year Skill Development Programs-2018 (Ece)	372
14	24-03-2018	Constitutional Rights	60
15	24-03-2018	Skill Development Program for 6 th SEM C & IT	505
16	24-03-2018	Training Program on Autocad – First Year	132
17	24-03-2018	Training Program on Robotics – First Year	172
18	29-03-2018	Model Making in Architecture	40

Innovation Cell

Sl No	Date	Program Name	Number of Students Participated
1	02-03-2017	Sakrobotics Campus Robotics Club-Autobotixs workshop	54
2	18-05-2017	ABHIGYAN' 17	80
3	02-02-2018	Learnathon Championship	100
4	01-03-2018	Startup-Investor Meet 2018	20

Incubation & Entrepreneurship Development Cell

Sl No	Date	Program Name	Number of Students Participated
1	05-05-2017	Entrepreneurship - Emerging Opportunities in India	40
2	04-01-2018	Founder's Day 2018	65
3	19-02-2018	Entrepreneurship Week – 2018	120

Intellectual Property Rights Cell			
Sl.No	Date	Program Name	Number of Students Participated
1	10-11-2017	Faculty Development Program on Intellectual Property Rights	60
2	13-12-2017	Faculty Development Program on “Intellectual Property Rights”	40
3	24-03-2018	Faculty Development Program on “Intellectual Property Rights”	50
		Community Outreach Programs	

Sl No	Date	Program Name	Number of Students Participated
1	24-09-2017	Walkathon	60
2	28-03-2018	SelectHER	25

A brief report of the above programs is provided in the succeeding sections.

(1) Tally

As a part of the SDC program, School of Management Studies offered TALLY course for BBA students, in association with iSTAR Skill Development Pvt Ltd., The objective of the course was to bring awareness among the students the importance and the scope of TALLY program and its applications in the real time business. Totally 74 students of II year and III year BBA were enrolled for the course. The program started in February 2017. The classes were scheduled on every Tuesday and Saturday at Library Browsing Center, between 02:30 to 04:30 pm.

The service provider is associated with NSDC and the certificates will contain the logo of NSDC. There was an orientation on 16.02.2017 by iSTAR Skill India about the course to all the students. Based on the students' response and opinion, it was decided to enrol the program for BBA students.

(2) Pradhan Mantri Kaushalya Vikas Yojana (PMKVY) Project -2

The Govt. of India launched India's largest Skill Certification Scheme, Pradhan Mantri Kaushalya Vikas Yojana (PMKVY) on 15 July, 2015, on the occasion of World Youth Skills Day. PMKVY is implemented by National Skills Development Corporation (NSDC) under the guidance of the Ministry of Skill Development and Entrepreneurship (MSDE). Owing to the its successful first year of implementation, the Union Cabinet has approved the Scheme for another four years (2016-2020) to impart skilling to 10 million youth of the country.

The objective of this Scheme is to encourage and promote Skill Development for the youth throughout the country by aligning itself with the Common Norms guidelines. The scheme also is aligned to complement all other Missions of the Government, such as Make in India, Digital India, Swachh Bharat, and Smart Cities. Specifically, the Scheme aims to: Enable and mobilize a large number of youth to take up industry designed quality skill training, become employable and earn their livelihood, increase productivity of the existing workforce, and align skill training with the actual needs of the country.

REVA University Skill Development Centre having been awarded the PMKVY2 project by the Government of India conducted the following training programs in association with AITMC / YWCI as training partner. There are 12 internal faculty members who involved in training and making this project a success. The training was completely handson to prepare practical experience to the students.

- Jr. Software Developer – 280
- Mobile hardware repair – 120
- Life Insurance Agent – 120

(3) National Level Two Day Faculty Development program on Data Analytics using R

The faculty development program was intended to bridge the skill gap and provide a practical experience in data Analytics using R learning to faculty members, research scholars and Employees from corporate. 36 participants from different parts of Karnataka and adjoining states of Tamilnadu and Kerala attended the program and expressed satisfaction over the conduction of program with some valuable suggestions like the duration of the program should have been longer.

(4) Skill Development Program on “Signal Processing its Applications and Control Systems for Industrial Electrical Devices

REVA University's slogan - "Knowledge is Power" is what made us organize this workshop of high relevance to today's signal processing and its application in industry.

The intention behind conducting this workshop is to skill the students of engineering and science as per the industry requirement. During this workshop we have organized the hands-on training using MATLAB software for completely two days for the students. They were exposed to use many tool box kits including image processing control systems and signal processing. The participant students gained expertise in most advanced and recent trends in signal processing, its application and control systems for industrial automation. The training prepared them to equip with suitable skill and competitiveness in the said area and hence edge over the other competitors in the present day job market.

(5) Sales Force Trailblazer Business Administration specialist

A 3 days' workshop for students in REVA University on "Sales force Fundamentals for Business Administration Specialists" was organised for students of Business Administration from 6th to 8th Nov 2017. The students were given an overview of the Sales force Clouds and how they integrate and interconnect. Through three days of interactive lectures, discussions, and hands-on exercises, students learned to recognize the important elements of the implementation lifecycle, the key considerations to drive user adoption, and the important components of ongoing management of your Sales force environment. This Sales Force Fundamentals for Business Administration Specialists course provided an understanding of what's possible with the Sales force platform, its specific applications, and their business values and benefits.

(6) Legal Talk on Fast Justice

The School of Legal Studies organized a Legal Talk on 'Fast Justice' on 31/1/2018 for Law Students. The resource person was PRAVIN PATEL National Convener, 'Forum for Fast Justice'.

The following are the Key Points

1. Save Judiciary-Save Nation.
2. Democracy to flourish, a smooth functioning of justice system is necessary.
3. about the efficiency with which the Indian Judicial system works.
4. Lack of required judges, extremely poor allocation of funds.
5. Lack of required infrastructure, unchecked granting of stays & adjournments.

The session was very interactive & students felt the session was very useful & informative. Following are the outcome achieved with this legal talk

- (a) An ability to use the legal knowledge & skills along with modern technology as a necessary tool for legal practice.
- (b) The fundamental rights of the people of India to get speedy justice at an affordable cost.
- (c) Justice remain untouched by many victims in the Indian judicial system
- (d) The more they do not get relief, the more they lose their faith in judiciary.

(7) Technical talk on “Skill Perceptions and Technical Challenges - For a Brighter Future”

The School of ECE had organized a technical talk “Skill Perceptions and Technical Challenges - For a Brighter Future” on Friday, 2nd Feb, 2018 between 11.30 AM to 1:00 PM at Aryabhata Seminar Hall for B. Tech VI Semester students . Mr Sachin Kodagal (Ex. Yahoo and Microsoft, Principal Engineer, QE) was the resource person. He started the session with an introduction to skills required for the current industry standards

Talk focused on key skills to succeed in preparation to a Job

- Technology - Advanced Programming Skills, Basic Domain Knowledge, One Scripting Language etc.
- Projects - Build your own app / website, Fix product issues, Test different products etc.
- Interpersonal - Communication, Attitude, Perseverance, Explore / Analyse, Networking etc.
- Certifications - Learn key skills and get certified with platforms like Coursera and Udemy
- Others - Aptitude, Puzzles, Reasoning etc.

Following are the outcomes achieved with this technical talk

1. An ability to identify, formulate, and solve engineering problems
2. An ability to communicate effectively
3. A knowledge of contemporary issues
4. An ability to use the techniques, skills, and modern engineering tools necessary for engineering practice.

(8) Skill Development Programs on Website Design, Linux Administration, Open Source Tools, 3D Animation, Photoshop and Digital Photography, Ethical Hacking Tools, Basic Python with Gaming.

The School of Computing & Information Technology and UIIC organized three days Skill Development Program on “Digital Photography , 3D Animation, Website design, Linux Administration, Open Source Tools, Ethical Hacking Tools, Basic Python with Gaming” on 3rd , 4th ,10th and 17th (Postponed from 10th Feb to 17th feb) Feb 2018 in parallel.

(9) Skill Development Program on Electrical Safety

School of EEE conducted Skill Development Programme on Electrical Safety for first year students during 19-02-2018 to 24-02-2018 at Kalpana Chawla Seminar Hall of CV Raman Block. The SDP is being conducted by National Power Training Institute (NPTI), Bangalore which a training Institute under the Ministry of Power, Govt. of India.

(10) Seminar on LEGAL AID

The School of Legal Studies had Organized Seminar on LEGAL AID on 24/02/2018 between 10:00 A.M. to 12:30 A.M at Basement Seminar Hall, Swami Vivekananda Block for II semester law students.

The resource person was DEEPA RAFEEQUE, a corporate trainer & co-founder of VLegal Firm

The following are the key points

1. To adhere to the principles of Constitution.
2. Weaker section of the society should not be deprived of the justice.
3. Lack of resources, money, legal knowledge etc. may not be hurdle for reaching up to justice.

The session was very interactive & students felt session was very useful and informative. The following are the outcome achieved with the legal talk.

1. Legal Aid has changed from a duty of the accused to ask for a lawyer to a fundamental right of an accused to seek free legal aid.
2. Legal Aid to the poor & weak person is necessary for the preservation of rule of law which is necessary for the existence of the orderly society.
3. Legal Aid is not a charity but can be claimed as a matter of right.

(11) Skill Development Program on Computer Networks Basics, Mobile App Development, R-programming Basics, JAVA Programming Basics, 3D Graphics and Animation

The School of Computing and Information Technology in association with University Industry Interaction Centre (UIIC) organized Student Development Program for 4th Sem CSE Students.

Topics Covered

1. Computer Networks Basics
2. Mobile App Development – 4 Venues
3. R-programming Basics
4. JAVA Programming Basics
5. 3D Graphics and Animation

(12) Skill Development Programs (ECE) for B Tech First Year Students

The Skill Development Center and School of ECE organized 3 days Eight Skill Development Programs on 8-10 March 2018. The Resource Persons of the various workshops are as follows:

Sl.No.	Program Name	Resource Person Details
1.	PC Assembly and Troubleshooting	Mr. Sachin, (Free Lancer), NTT Data Solutions, Bangalore
2.	Fundamentals of LINUX OS	Mr. Shiva Kumar and Mr. Vikas RN Technologies, Bangalore
3.	Fundamentals of Arduino Programming	Mr. Run, V.V Technologies Bangalore
4.	Fundamentals of PCB Designing	Mr.Kotresh and Team, India Tech- Keys, Bangalore
5.	Fundaments of MATLAB Simulation	Mr.Sourabh, Real Time signals Technologies, Bangalore
6.	Basics of Python Programming	Mr. Rahul and Team, Key Skills Hub Bangalore
7.	Fundamentals of Mobile Repair Techniques	Mr. Praveen Tripathi and Team Edulife India Pvt. Ltd, Bangalore
8.	Fundamentals of Web Programming	Mr. Sujay and Team, Ai- Tron, Bangalore

Total 372 students participated in the said workshops. These events encouraged and supported students to nurture and enhance their potential in lieu of their academic and industrial pursuit.

(13) Seminar on Constitutional Rights

The School of Legal Studies had Organized Seminar on Constitutional Rights on 24/03/2018 between 11:00 A.M. to 1:00 P.M at Basement Seminar Hall, Swami Vivekananda Block for all law students.

The resource person was, A S PONNANNA (Addl. Advocate General 2) Advocate General for Karnataka.

The following are the key points

1. Structure and component of Constitution
2. Organs of the Constitution
3. Preamble to the Constitution
4. Fundamental Rights
5. Amendments

The session was very interactive & students felt session was very useful and informative. The following are the outcome achieved with the legal talk.

1. Constitutional rights are those protections granted to the citizen under the Constitution
2. Understand the relationship between constitutional law, politics and social change
3. Identify the rights included in the constitution and the basic statutes employed to implement these rights
4. Preamble to the Constitution of India is a brief introductory statement that set out the guiding purpose and principles of the document.

(14) Skill Development Program for 6th SEM C & IT

The School of Computing and Information Technology organized Skill Development Program for 6th Sem CSE Students. March 10th, 11th, 17th, 24th 2018 (Overall 3 days per each program).

Programs Conducted

1. Advanced Networking
2. Mobile App Development
3. Devops
4. Cyber Security
5. Ethical Hacking
6. Python using Machine learning
7. Internet of Things (March 10th, 11th, 17th)
8. Python using Machine learning - Batch 2 (March 17th, 24th).

(15) Training Program on Autocad – First Year Students

School of Mechanical Engineering in association with ATOMECH organized 5 days TRAINING PROGRAM on **AUTOCAD** from 24th March 2018 –13th April 2018 Total of 132 candidates of second semester of School of Mechanical Engineering participated in the event.

(16) Training Program on Robotics – First Year Students

School of Mechanical Engineering in association with ATOMECH organized 5 days TRAINING PROGRAM on **ROBOTICS** from 24th March 2018 –13th April 2018. Total of 172 candidates of second semester of School of Mechanical Engineering participated in the event.

(17) Model Making in Architecture

The importance of Model making in Architecture, doesn't need testimonial. Although, with the advance rendering software, getting drawings, 3D visuals and Walk-through seems modern, fascinating and convenient. Nevertheless, making physical model by hand explores thoughts that are unpremeditated, pre-verbal, and non-linear. The idea evolves before the brain has had time to set boundaries, enforce preconceptions. The craft of making things is the essence of design.

Thus, to enhance the skill of model making, a skilled resource person from Pune has been invited. After inspecting all the models scattered around the school, he became confident that the students are talented and interested in model making, but they need proper guidance. To

begin with, the coordinator thought them cutting techniques (Full-cut / Half-cut), surface development, use of glue etc. by practicing cube, pyramids, cylinders and other forms, on the first day. At the end of the day, to relax the students from all the hard work, the coordinator showed a short movie on paper origami. On the second day, to encourage the students, a short presentation on variety of models done by the coordinator has been shown. To bring variety and possible complexities in model, a design assignment was given to students. All students came up with their own idea of a telephonic booth in different context. While designing and executing the model making of each individual unique telephone booth, entire class learned model making process as an architect. On the second half of the third day when everyone finished their models, the coordinator also thought them how to take photographs of the model for presentation purpose and for their portfolio. The take away from the workshop is not only different techniques of model making but the wisdom to work on model as an art along with preservation of physical model in digital format.

Photo Gallery of select events conducted by Skill Development Centre

Mobile Repair Technician Hands on Training

**Junior Software Developer Program Class
room training**

Skill Development Program on “Signal Processing its Applications and Control Systems for Industrial Electrical Devices

3 Days workshop on Sales Force Trailblazer Business Administration specialist

Legal Talk on Fast Justice

Technical talk on “Skill Perceptions and Technical Challenges - For a Brighter Future”

Skill Development Programs on Website Design, Linux Administration, Open Source Tools, 3D Animation, Photoshop and Digital Photography, Ethical Hacking Tools, Basic Python with Gaming.

Skill Development Program on Electrical Safety

Seminar on Legal Aid

Skill Development Program on Computer Networks Basics, Mobile App Development, R-programming Basics, JAVA Programming Basics, 3D Graphics and Animation

Skill Development Programs (ECE) for B Tech First Year Students

Skill Development Program for 6th SEM C & IT

Training Program on Autocad – First Year Students

Training Program on Robotics – First Year Students

Model Making in Architecture

Hon'ble Union Minister for HRD (Govt. of India) Sri Prakash Javadekar & Hon'ble Union Minister for Statistics & Program implementation (GOI) Sri D. V. Sadananda Gowda visited REVA University & applauded the work of Skill development centre, UIIC on 28 October 2017.

VI. TRAINING AND PLACEMENT CENTRE

1. Preamble

The University has a fully fledged Training and Placement Cell with most modernised infrastructure headed by a senior professor as Dean of the center. The Centre takes care of training students in soft skills, proficiency in communication and prepares them from the third semester itself for campus placements. The Placement wing provides employment opportunities to students through campus recruitments, pooled campus and off campus recruitments. The Placement process is initiated with a clear focus on the students from all academic levels. Companies are invited for the campus recruitment drive to match with different academic levels of students. Branch specific core companies are focused equally to ensure that students secured jobs to match their passion and competency. The Centre is well equipped with excellent infrastructure to support every stage of the placement process. Arrangements for pre-placement talks, interviews, group discussions etc. are all handled by the staff at the office. The center also coordinates training activities with various Schools in the University.

2. Objectives

- Create awareness among students regarding available career options and help them in identifying their career objectives.
- Guide the students in developing skills and strategies required to achieve their career objectives.
- Identify suitable potential employers and help them achieve their hiring goals.
- Organize activities concerning career planning.
- Act as a bridge between students, alumni and employers.
- Obtain feedback from industry experts and provide inputs to Schools for curriculum development.

3. Placement Verticals

IT: Software Engineer, Database, Testing, System & Network.

Core: Civil, Mechanical & Electrical.

Designers: Graphic & Web Designer, Visualiser

Human Resources: Payroll, Compensation & Benefits, Recruitments, Employee Relations & Engagement and Industrial Relations.

Marketing & Communications: Public relations, Corporate Communication, Events & Promotions, Marketing & Brand, Market Research.

Finance & Accounts: CA, CFA, CS & Legal, Taxation Financial / Business Analyst, Corporate Strategy, Internal & External Auditor, M & A, and Private Equity.

Sales: Business Development and Client Servicing

Scientific Labs, R & Ds: Scientists and Technocrats, Research Associates, Research Assistants, Technical Assistants etc,

Hospitals & Clinics: Hospital Technical Assistants, Lab Assistants, Lab Technicians, Medical Record Technicians, IT Specialists, IT Support Specialists Health Care Information Technology Analysts, Health Care Information Technology Lead, Information Technology Analysts etc.,

4. Infrastructure

State-of-the-Art amenities and ambience comprising of Dean Cabin – 1, Training and Placement Officer Cabins – 3, Training and Placement Office Cubicles – 10, Board Room – 1, Group Discussion / Interview Rooms – 6, Placement Library – 1, Auditorium – 1, Seminar Hall – 5, library-1 and many more.

5. Pre-Placement Process

The key attribute to a good placement season is to make the students aware regarding the necessary approach and strategy they would need to adopt for the placements. This is done by the Dean, Career Development Centre through interaction with students from each School / Department when they are in their initial semester. Students' interest is identified based on their background and the level of studies and they are continuously trained to inculcate required skills and knowledge to prepare them for placement by the time they complete their degree.

6. Placement Process

As part of the pre placement season, formal invitations are sent to all existing and new corporate partners along with the University brochure highlighting the quality of education and the various programs offered by REVA. The day1 slot company is identified and the invitation is sent to them first. The invited company in turn sends an official mail stating the probable Placement drive date along with relevant details of the company and the essential requirements for the placement drive.

The next process is to identify the students matching the eligibility criteria as mentioned by the company and create a database. After indenting the students matching to the requirements of the company, the students are informed regarding the date of the recruitment drive, the job description, the salary component, the pre-requisites and the necessary documents that need to be placed at the time of the drive. Necessary arrangements in terms of hospitality and banner display are done on the day of the drive to ensure smooth and effective recruitment process. Banners of the visiting company are mounted on prospective places in the campus and also an E Display to welcome the dignitaries for the day.

Technical specifications are communicated with the IT support team to ensure a hassle free process. Based on the number of candidates appearing for the online test, system requirement is estimated and communicated to the support team. After completion of the entire process, a mail is sent to the entire management showcasing the results and students shortlisted.

Once the day one slot is fixed, the rest of the invited companies who have responded are allocated dates.

7. Training

The training aspect plays a very crucial role in attaining full-fledged success in placements. To facilitate the smooth transition from academics to industry specific, the in house Training Team has been set up. The students are given Aptitude & Technical skills training incorporated in their regular academic schedule from the first year. Regular online assessment is conducted to test the skill level of the students. When the student is about to enter the final year, a two weeks finishing school training is provided to equip the students with advanced approaches to problem solving and also incorporate various soft skills expected by the industries.

8. Placement Highlights, 2017-18

- Directi Internet Solutions Pvt. Ltd visited REVA University with 27 LPA (Highest package)
- Other major companies which offered more than 5 LPA - Hashedin Technologies, Nineleaps, Juspay, Magnitude Software, Rockwell Automation, Nvidia, Berger Paints, DELL EMC, Jaro Education, WEBYOG, Grey Orange, Odessa, Cloud Magic, ESKO, RMG Technologies Lighplane, UTC Aerospace Systems & HPE, Highest package offered to students
- REVA Bandhavya, HR Dinner meet was organized in the month of August, 2018
- A few of the non eligible students were also placed
- Students are encouraged to participate in innovative and interactive competitions like HACKATHON. Students have actively participated in University/state/national level competitions.
- In addition to placements, students are provided internship opportunities in both ITES and Core companies. There have been relative success rates where these internships are converted into full time placements due to the hard work and quality of work done by the students.

9. List of Companies Organized Campus Placement Drive in REVA University during 2017 -18

Many companies including TCS, Wipro, DELL EMC, HPE, Amazon, Capgemini, IBM, Infosys, KPMG, L&T Infotech etc., have conducted placement drive in REVA campus. Some of the companies which have conducted campus placement drive are listed below:

Table-54**List of Companies Organized Campus Placement Drive in REVA University**

Slno	Name of Company	Sl. No	Name of Company
1	Absolute Surveyors	70	KPIT Technologies Limited
2	Abyeti Technologies	71	KPMG
3	Amazon	72	L&T Infotech
4	Aptinova	73	Lingle upvc India
5	Artech Infosystems	74	Lowe's Services
6	Atidan Technologies	75	Magna Infotech
7	Baryon Labs	76	Magnitude Software
8	Baryons Software Solutions	77	Microland
9	Berger Paints	78	Mindtree
10	Capgemini	79	Minjar Cloud Solutions Pvt. Ltd
11	Cerium	80	Monsanto
12	Cerner	81	Net Connect
13	Chumbak Design Pvt Ltd	82	Neudesic
14	Cloud Magic	83	Next Novity
15	Cocubes	84	Nineleaps
16	Collabera Technologies	85	Nuchange Informatics LLP
17	Concentrix	86	Nvidia
18	Covalense Technologies	87	Odessa
19	Decathlon Sports India Pvt Ltd	88	ODYSSEUS SOLUTIONS (P) LTD
20	DeFINER VENTURES	89	OG Health Care
21	DELL EMC	90	Oligosoft Corp
22	Deloitte	91	Oracle(through TEK systems)
23	DHL	92	Park Controls & Communications Pvt Ltd
24	Directi Internet Solutions Pvt. Ltd	93	Peepal Consulting
25	DXC Technologies	94	Philips
26	EFI India Pvt Ltd	95	Pin Click
27	eLitmus	96	Planet Ganges
28	Endurance	97	Pratian Technologies
29	Engineer Materials	98	PRDC
30	ESKO	99	Primenumbers
31	Eureka Forbes	100	PROMAN infrastructure services Pvt Ltd
32	Evertz Microsystems	101	Qspiders / Jspiders
33	EXL Services	102	Quinnox
34	Firstchoice RMX LLP	103	Radcam Technologies
35	Formac Solutions	104	Radiant Systems
36	Forte Research Systems India Pvt Ltd	105	RCS Technologies
37	Fujitec India Pvt Ltd	106	RMG Technologies Lighplane
38	GeekSynergy Technologies	107	Rockwell Automation
39	Gift My Gift	108	Salveo Health Care Solutions

40	Global Logic	109	San Engineering & Locomotive
41	Go GreenEoT	110	Schwing Stetter
42	Goldman Sachs	111	Shriram City Union
43	Goomo	112	SISA Information Security
44	Grey Orange	113	Societe Generale
45	Gridlle Technologies	114	SpanIdea
46	Hashedin Technologies	115	Standard Chartered Bank
47	HDFC Realty	116	Subex
48	HDFC Bank	117	Sunrise Biztech Systems
49	HGS	118	Tacnik Technology Pvt
50	HornOk	119	TCI Express
51	HPE	120	TCS
52	Huawei Technologies	121	Terralogic Software Solutions Pvt. Ltd
53	Hurits	122	Trigent Software
54	IBM	123	Unisys
55	ICICI Prudential	124	Valtech
56	ICICI Securities	125	Vectra Geospatiall india pvt ltd
57	IDBI FEDERAL LI CO LTD	126	Vee Technologies
58	IMTEX Forming(SDC)	127	Ven India
59	InfoEdge India Ltd	128	Vinformax Dimensions Pvt Ltd
60	Infosys	129	Webenza India Pvt Ltd
61	Innovsource Pvt.Ltd.	130	WEBYOG
62	Intecons Software lab	131	Wenger & Watson
63	J Wings	132	Western Digital
64	Jaro Education	133	Wipro
65	Juspay	134	Xcelerator
66	Karvy Corporate	135	Xoriant Solutions
67	Keechery Engineering Co.	136	Zapprep Education Technology PVT Ltd
68	Kotak Mahindra Bank	137	ZenQ
69	UTC Aerospace Systems	138	Al Thurayya Trading(Abu Dhabi)

10. Details of internship during 2017 - 18

Many of our students have under gone internship program in various companies in and around Bengaluru city. Some of the companies and number of students who have undergone internship in different companies are detailed below:

Table-55

Details of Companies REVA students visited for Internship

Name of the School	Name of the Company	No. of Students undergone internship
School of Computing & Information Technology & School	DELL	2
	Baryon Labs	2
	BEL	2

of Computer Science & Applications	Celestial V Solutions	4
	Dextrous Lab	2
	EkoHunt Internet Services Pvt. Ltd.	2
	Getmyuni Education Services Pvt. Ltd	7
	HAL	2
	Hashedin Technologies Pvt. Ltd.	1
	Hewlett Packard Enterprise	2
	Hinge Hr Solutions	1
	HORNOK	3
	Justadd Info Tech & Services	2
	Knowx Innovations	2
	Kwipick Services India Pvt. Ltd.	2
	Nutlab Creations Pvt. Ltd.	3
	Oracle Financial Services Pvt. Ltd.	2
	Ozoprop Technologies Pvt. Ltd	1
	Perspective HD Designing Services Pvt. Ltd.	4
	Pratian Technologies	1
	Primenumbers	1
	Prince Pipes And Fittings Ltd.	1
	Qtpi PVT. LTD	1
	Samsyst Technologies Pvt. Ltd.	1
	SLK Software	1
	Sumukha Technologies	1
	Sun Technology Integrators Pvt. Ltd	1
	SYNOPSIS	1
	TCS	2
	Treebo Pvt Ltd	1
	Trigent Software Limited	3
	Volt Reality Visualization Pvt. Ltd.	2
	Wenger & Watson	11
	Nvidia	2
School of Electronics & Communication Engineering	HPE	2
	BEML	6
	BOSCH	2
	IISC	1
	BEL	3
	ISRO	10
	ABB INDIA	2
	HAL	6
	Decathlon	1
	SNIDER	1
	TATA Steel	1
	GE	1
	DATA Pattern Pvt Ltd	1
	BHEL	4
	Dexterous Lab	1

	NSU Singapore	4
School of Electrical & Electronics Engineering	KPCL	10
	NAL	2
	HAL	1
	BHEL	1
	ROBERT BOSCH	1
	Microsun Solar Tech Pvt Ltd	1
	Kempegowda International Airport	1
	MCSRDC	2
School of Mechanical Engineering	Toyota Kirsloskar Motors	1
	BEL	2
	BEML Limited	1
	Bharat Heavy Electrical Ltd,	4
	BOSCH	13
	Coal India	1
	Federal Mogul Pvt.Ltd	2
	Hindustan Aeronautics Limited	6
	HMT Bangalore	2
	IOCL –bihar	1
	NTPC New-Delhi	2
	Rail Wheel Factory-Bengaluru	11
	Rourkela	1
	Steel Authority of India Ltd.	1
	VOLOVO BUSES	1
School of Civil Engineering	BEML Ltd	1
	JSW Steel Ltd	2
	ACC Cement Wadi	4
	BEL	1
	Bihar State Road Development Corporation LTD	7
	BMRCL	1
	BREMER India Engineering Pvt. Ltd	1
	East West Engineering Service Pvt. Ltd	3
	Group Ventech Planning & Engineering	1
	J M C Projects(India) Limited	8
	Jammu & Kashmir Projects Construction Corporation Ltd	3
	Karnataka Power Corporation Limited	2
	KUNAL STRUCTURES PVT. LTD	1
	L & T Construction Limited	1
	Lotus County	1
	Navayuga Engineering Company Ltd	3
	Oriental Consultant Global	3
	Public Works Department	1
	Rail Wheel Factory	1
	Ramkrishy Infrastructure Pvt Ltd	1
	SLS Transport Training Institute and Consultancy	2

	Pvt. Ltd	
	Sobha Developers	6
	SRK Constructions & Projects Pvt. Ltd	2
	Standard Construction	1
	Symplex Infrastructure Ltd	1
	Synergy Property Development Services Pvt. Ltd	1
	Vasavadatta Cement	1
School of Commerce	EXL Services	3
	ICICI Prudential	12
	Karvy Corporate	3
	OG Health Care	1
School of Management Studies	Decathlon Sports India Pvt Ltd	1
	EXL Services	10
	Gift My Gift	4
	Go GreenEoT	4
	Gridlle Technologies	3
	ICICI Prudential	11
	ICICI Securities	5
	IDBI Federal Li Co Ltd	49
	J Wings	6
	Karvy Corporate	2
	Kotak Mahindra Bank	8
	Lingle upvc India	2
	OG Health Care	2
	Pin Click	4
	J Wings	6
	Zapprep Education Technology PVT Ltd	3
	Total	389

11. Program-wise Details of Placement during 2017-18:

The program-wise details of placement of students' in engineering, commerce and management studies and science during the year 2017-18 are presented in the following tables.

Table - 56

Program wise Placement Details of UG Engineering Students during 2017-18

Sl No	Branch	Eligible Students*	Selects	% Placement 2017
1	B Tech - Computer Science & Engineering	122	122 (54)**	100 %
2	B Tech - Information Science Engineering	39	39 (8)**	100 %
3	B Tech - Electronics Communication Engineering	154	154	100 %
4	B Tech - Electrical & Electronics Engineering	22	19	86.36 %

5	B Tech - Mechanical Engineering	83	59	71.08 %
6	B Tech - Civil Engineering	43	9	20.93 %
	Total	463	402 (62)**	86.83%
Note: * Eligible Students - Represents students who have secured 60% marks throughout their academic career.				
** The numbers in the bracket represent the students who received multiple offers and have been placed.				

Figure - 23

Program wise Placement Details of UG Engineering Students during 2017-18

Table - 57

Program wise Placement Details of Non Engineering UG Students during 2017-18

Sl No	Branch	Eligible Students*	Selects	% Placement 2017
1	B.Com	57	52	91.23 %
2	BBA	48	42	87.5 %
3	BCA	41	40	97.56 %
4	B Sc	12	12	100 %
	Total	158	146	92.41%
Note: * Eligible Students - Represents students who have secured 60% marks throughout their academic career.				

Figure – 24

Program wise Placement Details of Non Engineering UG Students during 2017-18

Table – 58

Program wise Placement Details of PG Students during 2017-18

Sl No	Branch	Eligible Students*	Selects	% Placement 2017
1	M Tech	172	140	81.40 %
2	MBA	130	126 (49)**	96.92 %
	Total	302	266	88.08%
3	MCA	7	6	85.71 %
4	M.Com	3	3 (10)**	100 %
5	M Sc	12	10	83.33 %
	Total	324	285(59)**	87.96%
Note: * Eligible Students - Represents students who have secured 60% marks throughout their academic career.				
** The numbers in the bracket represent the students who received multiple offers and have been placed.				

Figure – 25

Program wise Placement Details of PG Students during 2017-18

“Talent is present in every student, it's necessary to groom and mould the talent according to the requirements of the CORPORATE WORLD, which is the basis of our endeavor to make REVA University a natural destination for companies that put a premium on intellectual capital”.

VII. REVA ACADEMY FOR CORPORATE EXCELLENCE (RACE)

Corporate Training Programs

1. Preamble

REVA Academy for Corporate Excellence (RACE) is an initiative of REVA University, established to create continuous learning opportunities for working professionals in corporate bodies, multinational organizations, industries and institutions. RACE offers a range of programs specially designed to suit the needs of working professionals to help them progress in their career. RACE programs bring in the latest tools, techniques and skillsets which are in sync with the futuristic demands of the industry. Each program is planned, designed and delivered by highly renowned corporate trainers with years of experience after comprehensive research and discussions with key stakeholders from the industry. Pedagogy of all the programs revolves around experiential learning, learner empowerment and building transformative capabilities. The programs are certified by REVA University and various industry partners.

2. RACE Mission

Developing visionary enterprise Leaders for organizations through building progressive and integrated learning capabilities

3. RACE Vision

Become the most preferred partner for training for organizations and working professionals.

4. RACE Programs

RACE offers three types of programs currently in a blended mode with an optimal mix of contact and online sessions.

a. Long-Term programs

Open programs designed for working professionals for continuing education on specialized areas with a techno-functional focus. Currently, RACE offers the following open programs in Business Analytics and Cybersecurity

PGDM / MBA program in Business Analytics in association with IBM: This 12/24 months modular program in Business Analytics in association IBM for working professionals is designed to achieve the objective of “Providing in-depth knowledge and skillsets on relevant Software Tools and Business Analytics framework across industries to enable Business Decision-Making and Problem Solving abilities using Data / Big Data.”

PGD/MTech/MS in Cybersecurity, powered by AforeCybersec and in association with IBM and NASSCOM: This 12 months/24 months PGD/M Tech/MS program in Cyber Security for working professionals is designed to provide in-depth knowledge and skill sets in Cybersecurity to monitor, prepare, predict, detect and respond to cyber-attacks and manage enterprise security. This program uses a hyper realistic virtual environment, Cyber range and a live Security Operations Center (SOC).

b. Short-Term Programs

These are open programs with duration of about 3 to 6 months on a specialized area. RACE currently runs a three months Diploma program in HR Analytics with Jigsaw Academy targeted to mid and senior HR Managers.

The other short term programs are:

- Certification program in Artificial Intelligence
- Certification program in Supply Chain Analytics
- Certification program in Vulnerability Assessment and Penetration Testing (VAPT)
- Certification program in Security Operation Center management

c. Organization Based Programs

These are customized programs based on the organizations' learning needs. Currently, RACE offers a customized "Advanced Diploma in Strategic Leadership". The intended participants are mid and senior managers of a single organization. Customized training programs in Analytics and Cybersecurity are available.

5. Blended Learning Model

All programs from RACE use blended learning method. Typical contact classes held in the campus use the state-of-the-art infrastructure in their classrooms and labs with high-end recording and live streaming solutions. The videos are uploaded to the Learning Management System and every participant gets access to the LMS which acts as a one point contact for all their learning requirements including, pre and post course materials, discussions threads, blogs, and assignment uploads etc. Each of the programs focuses on creating techno-functional skillsets and hence the focus is on experiential learning with case studies, simulations and capstone projects.

6. Industry Leaders as Mentors and Trainers

Each course is delivered by industry veterans who are thought leaders in their domain and bring in the best and the next practices. RACE expects them to help the participants not only to enhance their knowledge and skills but also address their career aspirations and create lateral placement opportunities.

7. Current Industry Partners

1. IBM Career Education
2. AforeCybersec Pvt. Ltd
3. NASSCOM - DSCI
4. Jigsaw Academy
5. Predictive Analytics Inc

8.Executive Development Programs conducted during the year

No of Programs	No of Participants	Name of the Program
02	36	1.PGDM/MBA – Business Analytics
		2. Diploma HR Analytics

PGD in Business Analytics online Teaching & Interactive Session

Diploma in HR - Interactive Session (Cluster Room)

VIII. CENTRAL LIBRARY

1. Introduction

Central Library located in the heart of the campus and housed in an independent building with a carpet area of 46,634 Sqft is fully air conditioned. The library has 800 seating capacity. It possesses huge collection of books, journals and e-resources and is kept open from 8.00 am to 12.00 midnight providing a mix of learning environment to meet different student aspirations and teachers needs.

Online access to a vast range of information comprising of nearly 12,811 e-journals, 5,145 e-books and 11 databases facilitate all our students, researchers and faculty members' valuable wealth of knowledge. Students and teachers pass through exciting experience of accessing IEL online database of IEEE that contains 1.7 million full text searchable journal articles, conference papers and IEEE standards. Students enjoy accessing Technology & business sources elite collection of 8000+ e-journals and magazines through ProQuest Database. They also view videos of all programs / courses brought out by the NPTEL through Local Guru Media Streaming System.

In addition to the Central library many Schools have maintained their own libraries to meet the day to day needs of the faculty members and students. To mention a few: School of Legal Studies, School of Architecture, School of Electronics and Communication Engineering, School of Computing and Information Technology, School of Commerce and School of Management Studies.

The central library is headed by the Chief Librarian and has been supported by 6 Assistant Librarians, 1 Technical Assistants and 3 Library Assistants and 6 supporting staff. All the staff members are well trained in organising, maintaining and providing necessary services to students, researchers and faculty members to their satisfaction.

2. Objective

“To provide continuous access to information to the students and faculty members of the University to facilitate teaching, learning and research for achieving excellence in higher education”

3. Infrastructure - Library Built up Area

Built up area	35,680.16 sq ft	3316 sqm
----------------------	------------------------	-----------------

Carpet area

Floor	Section	sq ft	sqm
Ground Floor	News paper & Reading room	12040	1119
Ground Floor	Computer Section	6456	600
Ground Floor	A V Section	1141	106
1 st Floor	Reference Section & Administration	10254	953
2 nd Floor	Stack Section & Issue Counter	7995	743
3 rd Floor	Stack Section	8748	813

4. Information Resources:

Sl.No	Type of Resource	No. of Items
	I. Print Resources	
1	Reference Books	20526
2	Text Books	51342
3	Other Books	7057
4	Journals, bound volumes	64
5	Student Projects	365
	Total of I	79354
	II. Titles of Books / Journals	
1	Titles of Reference Books	16608
2	Titles of Text Books	
3	Titles of Other Books	2202
4	Titles of Journals	108
	Total of II	18918
	III. e-resources	
1	Databases	11
2	e-books	5145+
3	e-journals	12811+
4	CDs	4451
5	Video Recordings	NPTEL
	Total of III	22418

5. Books and other resources procured during the year 2017-18

Sl.No	Type of Resource	No. of Items
	I. Print Resources	
1	No. of Books	6159
	No. of Titles of Books	1876
2	No. of Titles of Journals	108
	II. e-resources	
1	No. of Databases	11
2	No of e-books	5145+
3	No. of e-journals	12811+
4	CDs	850
5	Video Recordings	NPTEL
	Total of II	18817+

6. Details of e-Databases

Sl. No	E-Journals	Subject
1	IEL (IEEE, IET)	CSE/ISE/ECE/EEE/ MCA/Applied Science
2	Elsevier Science	Engg+ CS+ EE+ ECE+ ME+ Civil + Applied Science
3	Springer e-Journals	CSE/ISE/ECE/EEE/ MCA/Applied Science
4	J-Gate	CSE/ISE/ECE/EEE/ MCA/Applied Science
5	ASCE	Civil/ Mech
6	Taylor & Francis	Engg+ CS+ ME+ Civil+ Applied Science
7	ProQuest	Engg & Technology and Management
8	K-Nimbus	All subject
9	Manupatra	Legal Studies - Data base
10	Emerald Publishing	Case Study
11	West Law India	Legal Studies - Data base

E-Books

Springer e-Books

7. Library Services

- Web OPAC (Online Public Access Catalogue)
- Circulation Services
- Reference Services
- SC ST Book Bank Facility
- REVA University E-Question Papers
- REVA University Publications
- Audio- Visual section
- Internet Browsing Centre
- NPTEL E-Learning Services
- Photocopying Services
-

8. Resource Sharing (Inter Library Loan Services)

- ❖ IISc Indian Institute of Science Bangalore
- ❖ IIM (Indian Institute of Management) Bangalore
- ❖ NLSIU (National Law School India University)
- ❖ DELNET (Developing Library Network)
- ❖ Bangalore University
- ❖ User Education Program
- ❖ News Paper Service
- ❖ Incentives - Those who secure first class with distinction.

9. Users and Usage of Resources and Services

Sl.No	Description	Usages
1	Total No. of usages	3,00,961
	i. Students	2,84,059
	ii. Research Scholars	1,100
	iii. Faculty Members	15,702

	iv. Others	100
2	Average No. of Users visiting library per day	787
3	Number of teachers visiting the library per day	47
4	Highest Number of Books borrowed in a day	1031
5	Total number of books borrowed during the year	1,46,291
6	Average number of books borrowed per day	847+
7	Reference Services attended	600+
8	REVA University e-Question Papers	300+
9	Audio- Visuals used	600
10	News Paper Service provided	800+

Central Library

Digital Lab in Central Library

Reading Rooms in Central Library

IX. COMPUTER AND INFORMATION TECHNOLOGY DIVISION

1. Introduction:

Computer and Information Technology Division has been established to plan, implement, manage and maintain the technology applications in the University. The division also incorporates business applications, undertakes evaluations and recommends information technology software and systems. The division is headed by a well qualified and experienced Software Engineer supported by qualified technical staff.

2. Deployment of VMware Technology

The University has deployed VMware technology for all its applications. These include:

- Data center/server virtualization (shared cluster storage)
- Desktop virtualization
- 500 VDI Machines with horizon 6.2 deployed as under:
 1. School of Architecture - Automated Desktop Pool (linked clone of 80 VM's) Floating using 3d graphic design
 2. School of Civil Engineering - Automated Desktop Pool (linked clone of 72 VM's) Floating for cad design.
 3. School of C & IT - Automated Desktop Pool (linked clone of 144 VM's) Floating with Linux and Windows Platform.
 4. Central Library - Automated Desktop Pool (linked clone of 84 VM's) Floating for cad design.
- Data security (shadow copy, daily server backup)
 - Each building in the campus is connected using single mode fiber channel.
 - User login secured and administered centrally
 - User level security with active directories has been synchronized with hardware firewall.
 - Ease of use of administrative and academic purposes is ensured through optimization.

REVA University has been recognized with **Digital Academy Award** for the year 2016 by VMware Technologies Pvt. Ltd.

3. Maintenance of Servers and Systems

The division undertakes overall responsibility of Servers and systems. Some of the important servers the university possesses are as under:

- **Moodle server** –Moodle server in the campus is utilized for conducting Quiz and online examination.
- **ERP Server** – Office automation systems in REVA Campus.
- **Tally Server** – Maintaining Tally Server in account for maintaining the overall REVA Campus, Sanjay Nagar and Ganganagar Campus accounts.
- **OS Ticket** – Using OS Ticketing system for helping end users in REVA Campus like technical support and electrical support.
- **Firewall** – Integrated with AD user based internet browsing for end users
- **NFS Server (File Sharing System)** – Overall managing file sharing system in the campus, adding new softwares & deleting old softwares, accessing permission to softwares users; managing IT Support.

- **Antivirus Server (K7 Antivirus)** – Overall managing antivirus server in the campus, Managing K7 technical support team. Every week scanning the Antivirus. Updated Antivirus definitions and Windows Updates when required.
- **CC Camera**– Overall managing video camera server in the campus, manage & recording the video files in the video camera server.
- **LibSoft server for Library** – Overall managing libsoft server in the campus. Adding Static IPs & communication with Libsoft technical support team.

4. Maintenance of REVA Web domains

The division also undertakes overall responsibility of REVA Web domains (revainstitution.org, revauniversity.org, reva.edu.in, reva.ac.in)

- Manage C Panel :** Managing C panel of above mentioned domains including adding sub-domain, deleting sub-domain, link communication between mails & domains in the globally live set up.
- Renewal of domain:** Managing & renewal of web domains from time to time, making live in the global including documents preparation for renewal process.

Further, the division is responsible for procurement and maintenance of systems, printers, scanners & projectors and all IT gadgets required by various administrative and teaching departments of the University.

5. Network Support

The division also provides Networking Support as per the requirement of various Schools with the coordination of Construction and Network Team. It also has the responsibility of the following:

- Wifi Network in REVA Campus
- Maintenance of REVA Email Admin Console
- Systems & printers Repair Support
- Technical support for Staffs & Students
- Coordinating and facilitating IT requirements to Placement drive from various companies
- Conducting online Exams including GATE Exam, CMAT Exam, MAT Exam, COMED-K, REVA University entrance examinations for admissions to Engineering, Management, Law, Architecture and Ph D in the campus.
- Making arrangements of systems; arrangement of human resource for online examinations, receiving online exam materials & dispatching the materials.
- Conducting online exams of TCS and other companies in the REVA Campus.

Main Server

Network Racks

Computer Labs

X. INTERNAL QUALITY ASSURANCE CELL (IQAC)

1. Preamble:

“A quality education has the power to transform societies in a single generation, provide children with the protection they need from the hazards of poverty, labor exploitation and disease, and give them the knowledge, skills, and confidence to reach their full potential”.

- *Audrey Hepburn*

The University has established an independent Internal Quality division headed by a Senior Professor as Dean of the Internal Quality. The division works on planning, designing and developing different quality tools, implementing them and monitoring the implementation of these quality tools. It has developed detailed regulations relating to academic processes containing Course Planning, Course Delivery, Course Monitoring, Course Evaluation, and Course Quality Enhancement. The division concentrates on training and monitoring entire faculty members in adopting the new tools, techniques and methods in teaching and learning process. The division also monitors the implementation of CBCS - CAGP of education as the University has adopted this pattern of education since its inception. Further, the division is continuously working in collaboration with all the Schools to implement Outcome Based education system. As a result of these initiatives, REVA University has received BSCIC ISO 9001:2015 Certification.

2. Philosophy

“Embedding quality into the academic and administrative activities of the University by educating, training, counseling and motivating all the members of the University”

3. Vision:

“Establishment of an effective internal quality system to enable REVA University to realize the vision of becoming an Innovative University by developing excellent human resources with leadership qualities, ethical and moral values, research culture and innovative skills through higher education of global standards”

4. Mission:

- To design and develop appropriate quality system procedures for academic and administrative activities of the university in consultation with all the concerned members.
- To educate, train, counsel and motivate all the members of the University to effectively implement the developed quality system procedures.
- To identify and train a group of internal quality monitoring members to monitor the effective implementation of the quality system procedures.

5. Activities Performed:

A quality system is defined as a set of interdependent processes that function harmoniously in an organization, using various resources, to achieve objectives related to quality. REVA University has been operating on a quality management system which complies with the requirements of ISO9001:2015 for Imparting Services related to Higher Education, Research and Training to Under Graduate, Post Graduate and Doctoral Programs, and providing Support Services

REVA University conducts constant internal re-evaluation of the system that promotes a continuous improvement process (CIP). This ensures that quality orientation is lived by each of the employee and student of the University day by day.

REVA University demonstrates (i) its ability to consistently provide services that aim to enhance students' satisfaction, and (ii) its ability to support the acquisition and development of competence through teaching, learning or research;

Students become the hub of all planning and programming of activities of the organization. The University ensures quality through:

- Fix the individual responsibility and time target to accomplish the expected task
- Implementation of QMS ensures continual improvement in performance and thereby meet the expectations of customers;
- Overcome deficiencies through corrective and preventive measures.

Having decided to comply with ISO9001:2015 REVA University started series of activities from 2015 which are summarised hereunder:

1. Started 2015, Internal quality training was conducted to group of faculty members around 17 members are certified on 02/05/2016.
2. Every 6 months once the internal auditing was conducted from various schools on 05/05/2016. Stage I and stage II audit was conducted on 07/05/2016 & 24/05/2016 respectively.
3. The Management review meeting was organized by REVA UNIVERSITY on 12/05/2016, Thursday at 12.00 noon.
4. The Chancellor, Vice Chancellor, Registrar, Principal Director, Director planning, Director IQAC, Principals, Director of various schools, Management Representative, Internal Auditors participated in the review meeting.
5. The following agenda were discussed in the meeting
 - a) Summary of work progress
 - b) Information on the performance and effectiveness of the quality management system, including trends
 - i. Monitoring
 - ii. Measures taken

- c) The effectiveness of actions taken to address risks and opportunities
- d) Opportunities for improvement.
- e) Major issues concerning IT department.
- f) Little minor non-conformity from various schools.

6) Final external audit was conducted on 26/05/2016 & 27/05/2016 by qualified auditors - Dr Venkatesh, Dr Raison Thomas and Dr Anuradha and the audit report was submitted to BSCIC Ltd. The agency got convinced with the quality measures adopted in academic activities at REVA University from inception. Hence, the University became successful in getting recognized for its quality Management System through BSCIC Ltd. in the form of ISO 9001:2015 QUALITY CERTIFICATION.

The certificate was issued on 15/06/2016. The certificate being valid till 14/06/2019 requires surveillance audit of the quality as stipulated by the certifying agency. The first surveillance audit was organized on or before 26 May 2017 and 26 May 2018

Summary of FIRST Surveillance

Summary of the Internal Audit Report

Audit No -04

Audit Period: 3/3/17 to 19/4/17

Date: 22/04/17

The Internal Audit for assessment of the performance of the academic activities of all the schools of the university was conducted in the month of March-April 2017. The audit scope was decided based on the approved Regulations relating to the Academic Procedures and the First REVA summit decisions.

The internal auditing team was identified and was trained in the audit process.

The auditors visited the schools with prior appointment from the School Directors and physically verified all the relevant documents and interacted with the faculty members, staff members, students and the Directors to ascertain the level of implementation of the quality procedures.

Scope of the Audit:

1. Verification of Course Materials of all the Sections/Batches for the Concluded add Semester (I/III/IV)
2. Verification of the number of Research papers and Research Projects submitted by the Individual Faculty members in the School from Jan2016 to dec-2016.
3. Verification of the Result Analysis report for c1, C2 & C3 Examinations of the add semester.
4. Verification of the documents related to the recently started even semester (II/IV/VI)
5. Verification of the course files for the recently started even semester (II/IV/VI)

Major Audit Findings:

1. Majority of the faculty members across all the schools are preparing and maintaining the course file as per the Annexure -4 of the approved Regulations relating to Academic Process-2015.
2. In few of the schools still clarity is required in preparing and using the course files.

3. All the schools are following the Regulations with regards to the analysis of the C1 & C2 results
4. In some of the school Faculty members are to be trained in some of the academic process.
5. In most of the schools the Research is not effective and the required number of publications is not there.
6. A major boost is required to be given in all the schools with respect to the involvement of the faculty members in publishing papers.
7. The efforts by all the school in promoting funded research are not sufficient and this is one of the major concerns.
8. In all the schools the awareness about the implementation of the Regulations relating to Academic Process-2015 is very less and efforts are to be made to educate all the members to follow the procedures fully.
9. The monitoring aspect of the Regulations relating to Academic Process-2015 is insufficient and the directors and the senior faculty members have to be educated about this aspect.
10. Course preparedness and the course quality enhancement activities have to be taken seriously by all the schools.

Recommended Corrective Actions:

1. An exhaustive Training programme needs to be conducted for the faculty members who are not familiar with the preparation and use of the course file.
2. All the faculty members and the Directors are to be made familiar with all the clauses of the approved Regulations relating to Academic Process-2015

Internal Quality Assurance Cell was conducted internal auditing from 06/03/2017 to 11/04/2017 and reported to Dr Venkataramu. The first surveillance auditing was conducted by external qualified auditors Mr Jankinath and Mr Narashimaprasad on **18/05/2017**. The auditing report was submitted to BSCIC Ltd. This was approved by the certification body and they extended the certification duration of REVA University for a period of one year i.e. 19/06/2018.

Summary of SECOND Surveillance Audit

The second surveillance audit was conducted on **21/05/2018** by the following external qualified auditors.

- Team Leader - Mr. Janakinath A.G.
- Technical Expert – Dr. Bhimsen Soragaon
- Auditor - Mr. Narasimha Prasad. R.

The auditing covered the following Schools

School of Architecture (UG)
 School of Civil (UG)
 School of Mechanical (UG)
 School of Electronics & Communication (PG)
 School of Commerce & Management Studies (PG)
 Research & Development – Doctoral Programmes
 Examination Section
 Library and Administration

Based on the auditor's report, the ISO 9001:2015 QUALITY CERTIFICATION duration of REVA University has been extended up to 14/06/2019.

ISO Certificate

BSCIC Certificate

QUALITY MANAGEMENT SYSTEM

REVA UNIVERSITY

RUKMINI KNOWLEDGE PARK, KATTIGENAHALLI, YELAHANKA
BENGALURU – 560 064, KARNATAKA, INDIA

Hereby granted the Certificate Number: **BN15391/15372:0616**

Subsequent to the **Registration Assessment** conducted on **25-May-2016** and the organization has been found to be operating a Quality Management System which complies with the requirements of

ISO 9001:2015

For the following scope:

**Imparting Services related to Higher Education, Research and Training
to Under Graduate, Post Graduate and Doctoral Programs and;
Providing Support Services**

For
BSCIC CERTIFICATIONS PVT.LTD.

Sanjay Seth
Managing Director

Originally Registered: **15-Jun-2016**

Latest issue: **15-Jun-2016**

Expiry Date: **14-Jun-2019**

Validity of this Certificate is subject to Annual Surveillance Audits to be done Successfully on or before 25-May-2017 and 25-May-2018 resp.

(In case if Surveillance Audit is not allowed to be conducted; this Certificate shall be Suspended/Withdrawn).

Please Re-validate this certificate's status at www.bsc-icc.com at REGISTRATION STATUS.
This Certificate of Registration is granted subject to relevant provisions of the BSCIC Certifications PVT. LTD. Contract Terms & Scheme for Registration Form B015 (Latest Version). Please see B015 at our website www.bsc-icc.com.
The certificate of Registration remains the property of BSCIC Certifications Pvt. Ltd. and shall be returned immediately upon request.
BSCIC Headquarters: 11nd Floor, SCO 150, Sector - 21 C, Faridabad 121001, Haryana, India.

Page 1 of 1

Registered

XI. PHYSICAL EDUCATION AND SPORTS

1. Introduction:

REVA University believes that physical fitness is the foundation for study and learning. Keeping in mind that sound body makes sound mind, the University gives high priority for sports activities and Yoga that keep oneself healthy and fit for happy living and concentrate on study. Therefore, REVA University has well planned outdoor and indoor sports facilities including multi-gym station, Badminton, Table Tennis, Volley ball, Basket ball, Football and Cricket stadium. These facilities help students to take part in various sports activities of their interest and keep themselves fit and healthy. REVA University also promotes yoga and therefore, everyday regular yoga practices for students and as well as dwellers in the campus and nearby people are provided. To train and to monitor sports activities and yoga practices, the department of Physical Education and Sports has been established under a qualified Director of Physical Education. The Director is supported by an Assistant Physical Education Director, a Yoga Instructor, 4 Sports coaches in Cricket, Football, Basketball and Volleyball and supporting staff like ground men, attenders and others. The department has a set vision and mission and has also developed sports policy based on the guidelines of Association of Indian Universities (A.I.U) and other sports agencies. These guidelines help in carrying out the sports activities smoothly, for effective functioning of the department and to achieve the desired goals.

2. The State-of-the-art Sports Facilities:

The University has state-of-the-art facilities for both indoor and outdoor sports activities. The indoor sports facilities include: Table Tennis Boards, Badminton Courts, Carom Boards, Chess Boards with Clock, Multi Gym. The Outdoor Sports facilities are: Football Ground, Ball Badminton Court, Cricket Nets, Tennis Court, 400mtr Athletic Track, Volleyball Court, Basketball Court, Kabaddi Court, Cricket Ground, Hockey Ground, Handball Court, and Throw ball Court.

3. Sports Events during the year:

During the current year the department has conducted University Sports and Games Team selection trials, International day of Yoga Celebration, Coaching for University teams, Inter School faculty sports and games Competitions, Annual Sports Meet. REVA students participated in Inter University/ Inter Collegiate Tournaments, Inter Corporate Cricket Tournament, Inter Collegiate / Inter University Tournament conducted by various universities in India.

4. Admission under Sports Quota:

To attract talented sports personnel and to promote sports, REVA University has reserved 24 seats out of the total intake of students to various programs, for achievers in Sports. Among these 24 seats, 8 are

meant for Engineering (UG), 8 for Commerce and Management Studies (UG), 6 for PG Programs, and 2 for Computer Applications and Legal Studies.

5. Rukmini Endowment for sports:

The University has established an endowment in the name of late Smt Rukmini Shyama Raju, namely “**Rukmini Endowment for sports**” to promote sports temperament among students and encourage sports achievers. Among many sports promotion activities organized under the endowment the important one being “**Rukmini Memorial Award for Outstanding Sports Person**” in recognition of overall achievement in sports representing REVA University. This award is given every year on the concluding day of REVOTSAVA – an annual sports and cultural event of the University.

REVA University has conducted variety of sports activities at inter school levels and inter collegiate level and the excellent performers have been facilitated and awarded. REVA students also represent in various inter collegiate, inter university level competitions and they have won many prizes in various games and sports. Some of the sports events conducted by REVA University and students participated are listed hereunder.

REVA students also participate in many sports competitions organised by various institutions, govt. agencies, Association of Indian Universities and such other organizations. They have won many competitions at regional, national and international level competitions and brought laurels to the University. Few of such competitions at institutional level, national and international level wherein, students have won medals and prizes are listed below.

Table-59
Sports / Games and Yoga Organised during 2017-18

Sl.No	Sports / Games Conducted	Date of the Event	Remarks
1	International Day of YOGA	21 st June 2017	All Schools of REVA University, REVA Educational Institutions, Neighboring Schools, and Public participated
2	Yoga Camp	22 nd May to 21 st June, 2017	Staff, Students of REVA University and public around REVA campus
3	REVA University 4 th Annual Athletic Meet	14 th Oct, 2017	All Schools of REVA University participated

4	REVA University Inter Departmental Sports and Games Competitions	13 th to 21 st March 2018	All Schools of REVA University participated
5	Smt. Rukmini Shyama Raju Memorial Inter University/ Inter Collegiate Invitational T20 Cricket, Basketball, Kabaddi and Football Tournament	30 March to 6 th April 2018	Teams from different Colleges in Bangalore city in and around participated.

Table-60

Accomplishments of Students in Sports during 2017-18

Sl.No.	Activity	Organized by	Date	Accomplishments
1.	Sri. G C Surana Memorial State Level Inter Collegiate Cricket	Surana College, Bengaluru	6 th to 15 th April 2017	REVA University Cricket MEN Team were Runners up
2	REVAMP'17 Inter Collegiate Basketball Tournament 2017	REVA University	5 th to 6 th April 2017	REVA University Basketball (Women) team were
3	REVAMP'17 Inter Collegiate Football Tournament 2017	REVA University	5 th & 6 th April 2017	REVA University Football (men) Team were Runners up
4	Inter University INFINI Badminton tournament 2017	PES University	11 th & 12 th October 2017	REVA University Badminton (men) Team were Runners up
5	Presidency Challenge Football tournament cup 2018	Presidency University	30 th January 2018	REVA University Football (men) team were Runners up
6	SPIEL2018 Inter Collegiate Cricket Tournament 2018	St.Joseph's college of commerce	9 th February 2018	REVA University Cricket (men) Team were Winners
7	Devadan Cup 2018 Invitational Inter University Cricket Tournament 2018	Christ University	12 TH to 28 TH February 2018	REVA University Cricket (men) Team were Winners
8	Devadan Cup 2018 Invitational Inter University Volleyball Tournament, 2018	Christ University	12 TH to 28 TH February 2018	REVA University Volleyball (Men) Team were Runners up
9	REVELS- 2018 Invitational Inter University Hockey Tournament 2018	Manipal University	7 th to 10 th March 2018	REVA University Hockey Team were Runners up
10	Smt. Rukmini Shyama Raju memorial Invitational inter University Cricket Tournament 2018	REVA University	18 th to 24 th March 2018	REVA University Cricket Team were Winners

11	Smt. Rukmini Shyama Raju Memorial Invitational inter University Football Tournament 2018	REVA University	5 th to 7 th April 2018	REVA University Football Team were Runners up
12	Smt. Rukmini Shyama Raju Memorial Invitational Inter University Kabaddi Tournament 2018	REVA University	5 th to 7 th April 2018	REVA University Kabaddi Team were Runners up
13	South Zone Inter University Men Basketball Tournament 2017	Christ University, Bangaluru	29 th October to 3 rd November 2017	REVA University Basketball Team participated in South zone Inter University Basketball Tournament
14	All India Inter University Cross Country Championship 2017-18	Visvevaraya Technological University, Belagavi, Karnataka.	29 th and 30 th October 2017	REVA University Cross Country Team participated in All India Inter University Cross Country Championship 2017-18
15	South Zone Inter University Men Volleyball Tournament 2017	SRM University, Chennai, Tamil Nadu.	24 th to 29 th December 2017	REVA University Volleyball Team Participated In South Zone Inter University Volleyball Tournament
16	South Zone Inter University Men Kabaddi Tournament 2017	Sathyabama University, Chennai, Tamil Nadu.	19 th November 2017	REVA University Kabaddi Team Participated In South Zone Inter University Kabaddi Tournament
17	South Zone Inter University Badminton Women Tournament 2017	Andhra Univeristy, Visakhapatnam, Andhra Pradesh		REVA University Badminton Team Participated in South Zone Inter University Badminton Tournament
18	All India inter University Athletic (Men & Women) Championship 2017	Acharya Nagarjuna University, Guntur, Andhra Pradesh.	12 th to 16 th December 2017	REVA University Athletic Team Participated In All India Inter University Athletic (Men & Women) Championship 2017
19	South Zone Inter University Cricket (Men) Tournament 2018	Andhra University. Visakhapatnam. Andhra Pradesh.	05 th to 12 th January 2018	REVA University Cricket (Men) Team Participated in South Zone Inter University Cricket (Men) Tournament

20	South Zone Inter University Hockey (Men) Tournament 2018	Bangalore University, Bengaluru, Karnataka	22 nd to 28 th January 2018	REVA University Hockey (Men) Team Participated in South Zone Inter University Hockey (Men) Tournament
----	--	--	---	---

Devadan Cup -Inter Collegiate Volley Ball Tournament, January, 2018

Devadan Cup -Inter CollegiateDevanand Cup -Inter Collegiate Cricket Tournament – January, 2018

Challengers Cup Foot ball Tournament organised by Presidency University – February, 2018

SPIEL2018 Inter Collegiate Cricket Tournament 2018

Smt. Rukmini Shama Raju Memorial Invitational inter University Football Tournament 2018

Smt. Rukmini Shyama Raju Memorial Invitational Inter University Kabaddi Tournament 2018

Smt. Rukmini Shyama Raju memorial Invitational inter University Cricket Tournament 2018

XII. CULTURAL ACTIVITIES

1. Introduction

REVA University believes in overall development of students. It encourages all types of cultural activities in addition to sports and other co-curricular activities. Students have formed various clubs to exhibit their talents in their areas of interest. These clubs includes: literary club, science club, robotics club, eco club, drama club, music and dance club, art club, and a host of other clubs. Students are encouraged to participate in co-curricular activities such as literary, cultural and sports activities, through this clubs. They are also encouraged to prepare for intercollegiate, inter-University competitions and such other competitions. These clubs continuously conduct variety of cultural activities throughout the year and the talents are exhibited on different occasions such as Independence Day, Republic Day, Ganesh Festival, Dussera Festival, and Teachers' Day, Education Day, Science Day, Youth Day and such other occasion. In addition to these, various Schools also organise such cultural events at School level as well as inter school level. The University also organises intercollegiate annual meet, namely "REVOTSAVA" wherein students from a number of colleges and universities all over the country participate for over three days and exhibit their talents in different type of cultural, sports and other co-curricular areas. The best performers in various competitions are recognised and honoured with suitable prizes and medals. This is the event that promotes bonding between various institutions and universities and inculcates national integrity and patriotism. The pictures of some of the select events are given below.

REVA also organizes 'Shubha Vidaaya' - Graduation Day for the final year students of all the programs, wherein, the outgoing students are felicitated and are addressed by eminent personalities to take their future career in a right spirit, to be the good citizens and dedicate themselves to serve the society and make a mark in their respective spheres of activities. During this occasion, the students who have achieved top ranks and won medals and prizes in academic, cultural and sports activities are also recognized with awards and prizes.

REVA students also participate in many cultural competitions organized by various institutions, govt. agencies, Association of Indian Universities and such other organizations. They have won many competitions at regional, national and international level competitions and brought laurels to the University. Few of such competitions at institutional level, national and international level wherein, students have won medals and prizes are listed below.

2. Students' Achievements in Cultural Activities

Many of the REVA students are active in Cultural activities. The table given below furnishes the School wise details of students participated in various cultural programs organised by the University and their accomplishments.

Table - 61
Students' Achievements in Cultural Activities

Sl.No.	Name of the School	Name of the Student	Program / Semester	Type of Activity	Achievement / Prize / Medal	Intl / Natl / Regional / Institutional
1.	C&IT	Hari Priya	B.Tech / IV	Group Dance, Udbhav-17	1 st Place	National
		Ruthu	B.Tech / IV			
		Disha Bhatt	B.Tech / VI			
		Hari Priya	B.Tech	Group Dance	Winner	National
		Ruthu	B.Tech / IV			
		Disha Bhatt	B.Tech / VI			
		Hari Priya	B.Tech	Group Dance, BMSCE Utsav - 17	1 st Place	National
		Ruthu	B.Tech / IV			
		Disha Bhatt	B.Tech / VI			
2	Civil Engg.	Nayana	VI Sem	Talent Show	-	Regional
		Pushpalatha	VI Sem	Talent Show	-	Regional
3	ECE	Abdul Musawer	4 Sem	Solo Song	1 st	Regional
		Disha Bhat	4 Sem	Solo Song	2 nd	Regional
		Arpit Ghosh	4 Sem	Solo Song	Runner	Regional
		Pavan	4 Sem	Solo Dance	1 st	Regional
		Sachin Singh Rawath	4 Sem	Solo Dance	Runner	Regional
		Chaitra	4 Sem	Solo Dance	Runner	Regional
		Shilpa	6 Sem	Debate	1 st	Regional
		Rachana	6 Sem	Debate	2 nd	Regional
		Moin	8 Sem	Debate	Runner	Regional
		Nischal	8 Sem	Debate	Runner	Regional
		Priyanka	4 Sem	Rangoli	1 st	Regional
		Sneha	4 Sem	Rangoli	2 nd	Regional
		Yashwini D	4 Sem	Rangoli	Runner	Regional
		Chetana	4 Sem	Rangoli	Runner	Regional
		Ashwini	6 Sem	Fireless cooking	1 st	Regional
		Anu	6 Sem	Fireless cooking	1 st	Regional
		Sravanthi	6 Sem	Fireless cooking	1 st	Regional
		Sushma and Team	6 Sem	Group Dance	1st	Regional
		DharishThotiger Abhishek	6 Sem	Treasure Hunt	1st	Regional
4	EEE	Girl Students	All sem	REVA evening	2 nd prize	Institutional
		Tanmay Dattani	6 th sem	Participated in Maruti Suzuki youth color season 7 talent hunt	South zone topper	National
5	ME	Neeraj	III –B.Tech	Light Music	II Prize	Institutional
		Satish	III –B.Tech	Jam	I Prize	Institutional
		Rakesh	III –B.Tech	Elecution	II Prize	Institutional
		Pavan	V –B.Tech	Western Dance	III Prize	Institutional
		Shubhshree	I –B.Tech	Semiclassical Dance	I Prize	Institutional
		Richardson Rahul	I –B.Tech	Photograpgy	III Prize	Institutional

6	Computer Science & Applications	Ravi Kiran	IV Sem B.S	Gaming	I Prize	National
		Ravi Kiran	IV Sem B.S	IT Quiz	II Prize	National
		Shabarish Balaji	IV Sem B.S	Gaming	I Prize	National
		Shabarish Balaji	IV Sem B.S	IT Quiz	I Prize	National
		Ashin Rajesh	IV Sem B.S	Gaming	I Prize	National
7	Legal Studies	Shilpa (Group)	IV Semester	Skit	First Place	Institutional
8	Applied Sciences	7 Students (Anushika & Group)	I sem B.Sc (BT)	Folk Dance Competition / Global Folk Fest 2017	First Prize	National
		7 Students (Anushika & Group)	I sem B.Sc.(BT)	Group Dance Inter Department Fest	First Prize	Institutional
		3 Students (Ajay Kumar S & Group)	Vsem B.Sc (B.T)	Creative writing in kannada	All three prizes	Institutional
		Divyashree Y S & Ajay Kumar S	I B.Sc (B.T) & V B.Sc (B.T)	Essay writing in kannada	First & Third Prize	Institutional
		Sushmita. R & Chaitra C	Vsem B.Sc (B.T)	Debate in kannada	First & Third Prize	Institutional
		Florian Janice Jayabal & group	V B.Sc (B.T) & I B.Sc (B.T)	Creative writing in English	First, Second & Third prizes	Institutional
		Lakshmi Shravanthi y	V sem BSc (B.T)	English Essay Writing	First Prize	Institutional
		Anchala Singh	V B.Sc (B.T)	Hindi Essay Writing	Second Prize	Institutional
		Ranjana Kumari & Anchala Singh	I Sem (B.T) & V B.Sc (B.T)	Debate in Hindi	First & Third prize	Institutional
		Poonam K S	V Sem B.Sc (B.T)	Creative writing in Hindi	Second Prize	Institutional
		Nimanthi & Masooma	I sem B.Sc (B.T)	Solo song – Western	Second & Third Prize	Institutional
		Nimanthi & Chalani	I sem B.Sc (B.T) & V B.Sc (B.T)	Solo Dance	First & Third Prize	Institutional
		Sachini & Group	III sem B.Sc (B.T), V B.Sc (B.T) & III sem M.Sc (B.T)	Pencil sketching	First, Second & Third prizes	Institutional
		Florian Janice Jayabal & group, Anushika Wictramage	V sem B.Sc (B.T) & I sem B.Sc (B.T.)	Group dance	First & Second Prize	Institutional
		Nimanthi & group	I sem B.Sc (B.T)	Group Song	First prize	Institutional
		Varsha Rani & group, Mohati & Yogita Nikita & Pooja & Ajay Kumar S & Ranjita B	I sem B.Sc. (B.T) & V sem B.Sc (B.T)	Cookery	First, Second & Third prize	Institutional

		Govinda Raj & group, Anaga & group	III sem B.Sc (B.T) & I sem B.Sc (B.T)	Collage	First & Third Prize	Institutional
		Chaitra S G Lavanya B.V	V sem B.Sc (B.T)	Rangoli	First Prize	Institutional
		Anusha V.S. & Roja Philips	IIsem M.Sc (B.T)	Herbal Wealth	First Prize	Regional
		Dilruka	I Sem B.Sc (BT)	Photography	First Prize	Inter-college
		Nimanthi	III Sem B.Sc (BT)	Monoact	First Prize	Institutional
		Aliviya	I Sem M.Sc	Solodance	Second Prize	Institutional
		Swastika Patra	I Sem M.Sc	Solodance	Second Prize	Institutional
		Nishant	I Sem M.Sc	Instrumental Music	Second Prize	Institutional
		Dilruka	II Sem B.Sc (BT)	Photography	Third Prize	Inter-college
		Nidhi Gnaneshwar, Achal, Chimera, Dilruka, Sachini, Akshay & Mariam	B.Sc (BT)	Photography, Pencil Sketching	Second Prize, First Prize Second Prize First Prize	Inter-college
		Abhishek, Shraddha & Masooma	IV Sem B.Sc (BT)	Quiz	First Prize	Inter-college
		Ain, Arpitha & Pranitha	II B.Sc (BT)	E Poster x file and competo	First Prize	Inter-collegiate
		Rachana & Ramya	VI B.Sc (BT)	Model Making	Second Prize	Inter-collegiate
		Ain Ashwini Hashwini A	II B.Sc (BT) IV B.Sc (BT)	Mehendi Competition Essay Writing	First Prize Second Prize	Institutional
		Chaithra.C & Jayalakshmi	M.Sc Biochemistry & I Semester	Co-curricular activity-Rangoli	III prize	Institutional
		Tamosha Mitra	M.Sc Biochemistry & I Semester	Co-curricular activity-Collage	I prize	Institutional
		Taophonng L.Konyak	M.Sc Biochemistry & III Semester	Co-curricular activity-singing	I prize	Institutional
		Pooja.B & Varsha.K.S	M.Sc Biochemistry & I Semester	Co-curricular activity-Cooking without fire	II prize	Institutional
		Anjali Singh	M.Sc Biochemistry & I Semester	Co-curricular activity-Essay Writing	II prize	Institutional
		Anchala Singh	M.Sc Biochemistry & I Semester	Co-curricular activity-Essay writing&Debate	I prize & II prize	Institutional
10	Arts & Humanities	Mangai Phom	1 st Semester MA English	Western Vocals	1 st Prize	REVA Pratibhotsava 2017
		Moamenla Longkumer	2 nd Semester MA English	Western Vocals	3 rd Prize	REVA Pratibhotsava 2017

11	Commerce	Ashwini R	IV Sem B.Com	Best Manager	First Place	Institutional Level
		Gaganashree	IV Sem B.Com	Best Manager	First Place	Institutional Level
12	Management Studies	Ganesh Achar –	MBA I	Cultural Singing	1 st Prize	REVA University, School of Performing Arts (Pratibhotsava) – Inter school level competition
		Ganesh Achar –	MBA I Sem	Dancing	1 st Prize	-
		Gauri	BBA I Sem	Western Dance	2 nd Prize	-
		Sunny	BBA III Sem	Instrument	1 st Prize	
		K Majunath, Md. Zeeshan	MBA I and II Sem Students (17-18 Nov 2017)	Management / Business Games/ Activities	App Development (1 st Prize)	Acharya Institute (National)
		Chelsea Ann Dsilva	BBA III Semester A Sec	Oppo Times Fresh Face Competition 6th October, 2017	Social Star Award	National Level
		Sunny Shaikh	III Sem C BB	Exodus, Battle of Bands 27/08/2017	Third Prize	Regional

XIII. MOUs ENTERED WITH UNIVERSITIES / INSTITUTIONS / INDUSTRIES AND OTHER AGENCIES

1. Preamble:

REVA University believes in inter University / Institution / Industries cooperation and exchange of information among academic and research community. The University also believes in joint collaborations for research and innovations and therefore encourages faculty and students exchange programs, joint academic and research programs and such other collaborative activities. Therefore, the University has entered into MoU with various Universities, Institutions and Industries within the country and abroad.

2. International Collaborations

The table given below provide details of the MoUs with Universities abroad and various institutions and industries in India.

Table - 62

Details of International Collaborations

Sl. No.	Name of University	Schools
1.	 RWTH Aachen University	Mechanical Engineering, Civil Engineering, Management Studies
2.	 IQS School of Management – Universitat Ramon LLull	Civil Engineering, C&IT, ECE, EEE, Architecture, Commerce, Management Studies, Applied Science, Arts & Humanities
3.	University of California, Riverside	C&IT, Architecture, Commerce, Management Studies, Applied Science, Legal Studies, Arts & Humanities, ECE, EEE, CSA
4.	Florida International University	C&IT, Architecture, Commerce, Management Studies, ECE, EEE, CSA
5.	 Management Development Institute of Singapore	C&IT, Civil Engineering, ECE, Management Studies
6.	Universal College of Learning, New Zealand	Civil Engineering

7.	 ETSAB, Barcelona	Architecture
8.	 Arkansas State University	Computer Science & Applications
9.	The University of Alabama	Computer Science & Applications
10.	University of Central Oklahoma	Management Studies, Arts & Humanities
11.	Oklahoma State University	Management Studies, Arts & Humanities
12.	Georgian College of Applied Arts and Technology	Arts & Humanities
13.	Lakehead University	Arts & Humanities
14.	Michigan Technological University	Performing Arts
15.	Institut Transportasidan Logistik Trisakti	Mechanical Engineering; Civil Engineering
16.	Universitas Borobudur	Computing & Information Technology ; Management Studies
17.	PRADITA Institute Institut Sainsdan Teknologi Pradita	Computing & Information Technology

18.	Universitas Dirgantara Marsekal Suryadarma	Computing & Information Technology; Electronics & Communication Engineering; Management Studies
19.	Universitas Darma Persada	Computing & Information Technology; Management Studies; Arts & Humanities
20.	Universitas Budi Luhur	Computing & Information Technology; Electronics & Communication Engineering; Management Studies
21.	UNIVERSITAS YARSI Universitas Yarsi	Computing & Information Technology; Management Studies
22.	UNIVERSITAS MERCU BUANA Universitas Mercu Buana	Architecture, Management Studies
23.	STIE Pariwisata International	Management Studies
24.	Sekolah Tinggi Ilmu Ekonomi Indonesia STEIN	Management Studies
25.	SEKOLAH TINGGI ILMU EKONOMI KUSUMA NEGARA Kusuma Negara Business School	Management Studies
26.	PUTRA Business School Nurturing Human Leaders PUTRA Business School	Management Studies
27.	University of Strathclyde	Mechanical Engineering; Electrical & Electronics Engineering; Electronics & Communication Engineering; Computing & Information Technology

3. Details of MoUs with Industries and Training Institutes

Sl. No.	Name of the Agency	Type of MoU
1.	Seventh Sense People Development Solutions Pvt. Ltd	Campus Recruitment Training Program along with placement assistance.
2.	BIOZEEN Biozeen - Bangalkore Biotech Labs Pvt. Ltd	Industrial Training in Biotechnology
3.	CII	Industrial Association
4.	NEN NATIONAL ENTREPRENEURSHIP NETWORK National Entrepreneur Network (NEN)	Entrepreneur Training
5.	ESSCI Electronics Sector Skills Council of India Electronics Sector Skill Council India (ESSCI)	Skill Development

6.	Finnish Russian University Corporation Telecommunication, Finland (FRUST)	Skill Development
7.	Arthavidya	Training
8.	EMC	Industrial Training
9.	Oracle Academy - Work force development program	Training
10.	SAP	Training
11.	Intel, FICE	Practical Training
12.	VmWare IT Academy	Industrial Training
13.	Infiction Labs	Collaborative Research
14.	All India Technical and Management Council	Skill Development
15.	Janpat	Training
16.	Augur Safety Services Private Ltd, Bengaluru	Training in safety monitoring - Pharmacovigilance
17.	Shree Sumukha Entreprises	Deliverance of Cloud Computing and Big-Data
18.	Elite Techno Groups, Jaipur	Training program on ATV Design & Development
19.	ISTAR Skill Development Private Ltd	Employability Training & Placement services to students of UG and PG Programs
20.	Manya Education (P) Ltd	Study abroad test preparation and training for students
21.	EDULIFE India	Technical Workshops / Seminars on R&D Projects
22.	MenteCraft Creations Edutech LLP, Bengaluru	Internship Cum Project Guidance, Establishmet of 3D Printing Lab or Incubation Centre and Other Collaborated activities between the University – Industry
23.	Dexterous Labs	Technical Services in the core and IT Segments & developing innovative products by conducting Research and Development in REVA University
24.	iBuild Innovation India Ltd	Collaboration on Entrepreneurship & Skill Development
25.	SakRobotix Incubation	Setting up SakRobotix Incuation in the campus, internships to students and Robotics training and product development exposure.
26.	Transdisciplinary University (TDU), Bengaluru	Scientific staff collaboration in the area of Pharmacology of Ayurveda, Biochemistry, Molecular Biology, Phytochemistry, Cell Biology, DNA based molecular markers, Structural Biology, bone Metabolism, Nano and Herbal Medicines.

27.	DATAWISE, Hyderabad	Academic Collaboration
28.	IBM India Private Ltd Bengaluru	Software Lab for Emerging Technologies & to initiative of the Career Education Program.
29.	VESTIAN Global, Bengaluru	To Conduct a Diploma in Advanced Leadership Program for Corporate Excellence
30.	Institute of Clinical Research, New Delhi	Academic programs – Clinical Research and Heal Care and Hospital Management, Logistic and Aviation Management.
31.	V2 Civil Diagnostics, Bengaluru	Rendering testing, training and other services for the benefit of construction industry.
32.	World Alumni Network Pvt Ltd.(WAN), Bengaluru	For creating a state-of-the-art secure Online Platform as worldalumni.com
33.	HuNet Technologies LLP, Bengaluru	University – Industry Collaboration
34.	Goshakthi Renewable Energies, Bengaluru	Industry – Institute Collaboration
35.	ICBio Clinical Research Pvt Ltd, Bengaluru	To customized clinical research academic programs
36.	Leucine Rich Bio Pvt Ltd, Bengaluru	To establish principles for collaboration and to develop mutually beneficial academic programs
37.	Sandor Life Sciences Private Limited, Hyderabad	To establish academic and research collaboration
38.	National Institute of Veterinary Epidemiology and Disease Informatics, (NIVEDI), Bengaluru	To stimulate and facilitate the academic development
39.	iBio Analysis Pvt Ltd, Ahmedabad	To promote biosciences research by providing training and services to researchers, academia, and industry.
40.	Hetero Drugs Ltd, Hyderabad	To establish academic and research collaboration
41.	Caprienzymes, Ranipet	To establish principles for collaboration and to develop mutually beneficial academic programs
42.	Azooka Life Sciences, Bengaluru	To establish academic and research collaboration
43.	Aurigene Discovery Technology Limited Bengaluru	To establish academic and research collaboration
44.	Mazumdar Shaw Center for Translational Research, Bengaluru	To establish academic and research collaboration
45.	Hexis Hiring Private Limited, Bengaluru	To issuance the Certificate of Foundation Course in Facility Management.
46.	Turkish Institute of Chamber of Commerce	Research and Academic Collaborations
47.	National Registry of Environmental	Certification program
48.	ORACLE	Training
49.	Mobility Research Forum	Academic / Research
50.	Aricent	Internship, Training

XIV. DIGNITARIES VISITED THE UNIVERSITY

Many important personalities within the country as well as outside the country keep visiting the University for Interaction with management, faculty members, and to address researchers and students. The details of some of the dignitaries who visited the University during the year 2017-18 are detailed below.

Table – 63

Dignitaries visited the University

Sl.No.	Name of the Dignitary	Institutional affiliation	Country	Date of visit	Purpose of visit
I. Computing & Information Technology					
1	Ajit Dubey	Philips	Bangalore, India	6.5.2017	National Conference on “Advances in Computing and Information Technology”
2	Govind Kaveri	Philips	Bangalore, India	6.5.2017	
3	Dr. Indiramma. M	BMSCE	Bangalore, India	6.5.2017	
4	Dr. Jagadish S. Kallimani,	MSRIT	Bangalore, India	6.5.2017	
5	Dr. Venkat	IBM	Bangalore, India	6.5.2017	
6	S. R. Subramanya	National University	USA	8.7.2017	Special Lecture on Python for Data Science: Insight into Machine Intelligence with Tensorflow
7	Venkat Myneni	-	-	31.7.2017	Machine Learning and Deep Learning Techniques
8	Sundaram	NTU	Bengaluru	17.8.2017	IEEE International Conference on Smart Technologies for Smart Nations
9	Alvaro	-	-	17.8.2017	
10	Sreenivasulu	-	Bengaluru	17.8.2017	
11	Anandh N	MIT	Manipal, India	17.8.2017	
12	P. Bujibabu	Aditya Engg. College	Bangalore, India	17.8.2017	
13	Bharat S. Sanchala,	Parul Universty	Baroda	17.8.2017	
14	Srinivas	Sasi Institute of Tech. & Engg.	AP, India	17.8.2017	
15	Sumant Kumar Dala,	Buji puttain University	Odisha., India	17.8.2017	
16	Sourish Sinha,	Savipibai Phule pune University	Pune, India	17.8.2017	
17	Keerthana T.			17.8.2017	
18	S. Sakunthala,	JNTUACE	Kalikiri, India	17.8.2017	
19	Akhil Prasad	L&T	Bangalore, India	17.8.2017	

20	R. Sivapriyam	Sir MVIT	Bangalore	17.8.2017	
21	Jasluran Kan	Punjabi University	Patiala, India	17.8.2017	
22	Mayank Sharma	Punjabi University	Patiala, India	17.8.2017	
23	Jayavant Krishna verma,	Punjabi University	Patiala, India	17.8.2017	
24	Mayank Gautam,	Rajasthan Technical University	Rajasthan, India	17.8.2017	
25	Bharatveer	Rajasthan Technical University	Rajasthan, India	17.8.2017	
26	Akanksha Sharma	Rajasthan Technical University	Rajasthan, India	17.8.2017	
27	Shalini N	Dayananda Sagar College	Bangalore, India	17.8.2017	
28	Seetha Chaithanya	Jawaharlal Nehru Technological University	Anathapur, India	17.8.2017	
29	Sandeep S. R	SJBIT	Bangalore, India	17.8.2017	
30	Nisal Amarasingho	CEB	Sri Lanka	17.8.2017	
31	M. W. B. K. Wickramagedra	CEB	Sri Lanka	17.8.2017	
32	Atkishore	UTL Technologies	PMKVY	17.8.2017	
33	Abu Kiran	PESIT	Bangalore	17.8.2017	
34	Dr. Vidya A	Vivekananda IT	Bangalore	17.8.2017	
35	Shwetha S. Kulloli	VTU	Belagavi	17.8.2017	
36	N. Arun Kumar	VTU Extn, UTL	Bangalore	17.8.2017	
37	Deepali	NIT	Kurukshetra	17.8.2017	
38	Rajiv Kumar	NIT	KKR	17.8.2017	
39	Dr. Savita Choudhary	Sir MVIT	Bangalore	17.8.2017	
40	N. M. Pawar	Ram Megha IT		17.8.2017	
41	Raghavendra Joshi,	NMAMIT, NITTE	Bangalore	17.8.2017	
42	Vishwanath C. Kagawade	BEC	Bagalkot	17.8.2017	
43	Sushmitha V. C.	-	-	17.8.2017	
44	Rahul kumar	-		17.8.2017	
45	Gowrish B.	-	-	17.8.2017	
46	Neenu Rana	VIT University	Vellore	17.8.2017	
47	M. Venkata Prasanna	Sri Venkateswara college of Engg.	Tirupathi	17.8.2017	
48	Sindhu S.			17.8.2017	
49	Praveen S. Challagidad,	Basaveshwar Engg. College	Bagalkot	17.8.2017	
50	Dr. Trippeswamy M. N.	NMIT	Bangalore	17.8.2017	
51	Dr. D. P. Kothari	JD College of Engg.	Nagpur	18.8.2017	
52	Dr. Tanupriya Choudhary,	Amity University	Noida	18.8.2017	
53	Dr. S. G. Shivaprasad Yadav,	MSRIT	Bangalore	18.8.2017	
54	Dr. Vijay KBP	MSRIT	Bangalore	18.8.2017	
55	Dr. Sanjay H. A.	NMIT	Bangalore	18.8.2017	

56	Prof. Udaya Kumar	IISC	Bangalore	18.8.2017	
57	Keshavamurthy	Atria IT	Bangalore	18.8.2017	
58	Dr. Praveen Kumar	Amity University	Noida	18.8.2017	
59	Atul Pomul	Infosys Ltd.	Bangalore	18.8.2017	
60	Dr. Bharathi M.	BMSIT	Bangalore	19.8.2017	
61	Dr. K. N. Ravi	Sapthagiri College	Bangalore	19.8.2017	
62	Dr. M. N. Birje,	VTU	Belagavi	19.8.2017	
63	Dr. Yogish H. K.	Sathagiri College of Engg.	Bangalore	19.8.2017	
64	Dr. Pradeep N.	BIET	Davangere	19.8.2017	
65	Dr. B. Sathish Babu	RVCE	Bangalore	19.8.2017	
66	Shubhamangala Sunil	Global Cyber Security	Bangalore	27.09.2017	One day Workshop Cyber space and security
67	Nandi Dharma Kishore	K7 Computing	Bangalore	03.11.2017	Advancement in Cloud and IoT: Scope of Research.
68	Dr. Ferdous Ahmed Barbhuiya	IIIT	Gurwahati	03.11.2017	
69	Raghavendra Reddy	IBM	Bangalore	03.11.2017	
70	Gangaraju M. P.	Philips	Bangalore	03.11.2017	
71	Yasha C.	Bluejeans N/W Ind. Ltd.	Bangalore	03.11.2017	
72	Dr. Sydney Moirangthem, Associate Professor, Psychiatry	NIMHANS	Bangalore	18.11.2017	Special Lecture
73	Sajal Das	Missuri University of Science & Technology	-	02.03.2018	REVA Research Conclave-(RRC-2018)
74	Shashidhar G Koolagudi, Professor	NITK	Suratkal	02.03.2018	
75	Dr. Gururaj Murtugudde, Prof&HOD, Dept.of ISE	SVCE	Bangalore	02.03.2018	
76	Manish Guptha	-	-	09.03.2018	
77	Chandra Mouli	-	-	05.04.2018	Delivered talk on Quality software Efficiently
78	Prateek Reddy, Senior Project Engineer	WIPRO Technology		07.04.2018	Delivered talk on Block chain seminar
79	Selvara Vadivelu	-	-	11.04.2018	
80	Kiran More	ARKANSAS University representative	-	16.04.2018	Awareness Talk to students regarding higher education in foreign Universities
	Chethan Chute	ARKANSAS University representative		16.04.2018	
II. Civil Engineering					
1	J.M.Chandra Kishan	IISc	India	01/03/2018	Workshop
2	D.Nagesh Kumar	IISc	India	02/03/2018	Workshop
3	K Srinivasa Raju	Anna University	India	02/03/2018	Workshop
4	Dr.Anjaneyappa	RVCE	India	24/04/2018	Judge for REVA Expo-18

5	Dr.G.Narayana	SJCIT	India	28/04/2018	Judge for REVA Expo-18
III. Electronics & Communication Engineering					
1	Dr. Vinod Agrawal	PES University, Bangalore,	India	9/2/2018	(ICAECC 2018)
2	Dr. Anandi	Indian Institute of Science, Bangalore	India	9/2/2018	(ICAECC 2018)
3	Dr. Javed	Sr. MTS - Custom Design, Terminus Circuits Pvt Ltd, Bangalore	India	9/2/2018	(ICAECC 2018)
4	Ankit Bhaleje	PESIT, Bangalore	India	9/2/2018	(ICAECC 2018)
5	Vikram Sharma	Fractus Antennas, Delhi	India	9/2/2018	(ICAECC 2018)
6	Prof.V.K Agrawal	PES, University	India	9/2/2018	(ICAECC 2018)
7	Jaume Anguera	Chief Scientist and Founder partner, Fractus Antennas & Professor, University of Ramon Llull, Barcelona, Spain	Spain	9/2/2018	ICAECC 2018
8	Dr.S.S Kerur	Sdmcet, Dharwad	India	9/2/2018	(ICAECC 2018)
9	Dr.M.Shastry	CIT	India	9/2/2018	(ICAECC 2018)
10	Dr.Ashok V	Basaveshwara Engg	India	9/2/2018	(ICAECC 2018)
11	Dr.Rajath Vasudevamurthy	Amrita University, Bangalore	India	9/2/2018	(ICAECC 2018)
12	Dr. Kishore	UTL Technologies, Bangalore	India	9/2/2018	(ICAECC 2018)
13	Dr.Uma N	Muffakham Jah College of Engineering and Technology, Hyderabad	India	9/2/2018	(ICAECC 2018)
14	Dr.G A Walikar	Sanjay Ghodawat Institute of Technology, Management and Research, ATIGRE, Kolhapur	India	9/2/2018	(ICAECC 2018)
15	Dr.Preeta	Oxford college of engineering, Bangalore	India	9/2/2018	(ICAECC 2018)
16	Dr G S Javed	Terminus circuits, Blr	India	9/2/2018	(ICAECC 2018)
17	Dr Kumarswamy H V	R V college	India	10/2/2018	(ICAECC 2018)
18	Dr. Anand M	C-Dot, Bangalore	India	10/2/2018	(ICAECC 2018)
19	Dr. Navin Kumar	Amrita University, Bangalore	India	10/2/2018	(ICAECC 2018)
20	Dr. Parameshachari B. D	GSSSIETW, Mysuru	India	10/2/2018	(ICAECC 2018)
21	Dr.B Satish Babu	RV College of Engineering, Bangalore	India	10/2/2018	(ICAECC 2018)
22	Dr .Shilpa C	MSRIT, Bangalore	India	10/2/2018	(ICAECC 2018)
23	Dr. Cyril Prasanna	MSEC, Bangalore	India	10/2/2018	(ICAECC 2018)

24	Dr. Vijayashree Budyal	SVCE, Bangalore	India	10/2/2018	(ICAECC 2018)
25	Dr. Geetha	VIT, Chennai	India	10/2/2018	(ICAECC 2018)
26	Mr. Muneer Mohammad	Program specialist, Comsoc and ehealth at IEEE	India	10/2/2018	(ICAECC 2018)
27	Mr. Sudeendra Koushik	Chairman, IEEE Bangalore Section.	India	9 th and 10 th February 2018	(ICAECC 2018)
28	Dr.C.G. Nayale	Manipal University	India	22/7/2017	SDC Program
29	Dr.G.Saravankumar	Tamilnadu college of Engineering	India	22/7/2017	SDC Program
30	Kamalashree m	#175 doolers colony bangalore-76	India	08/03/2018	SDC Program
31	Louis	#175 doolers colony bangalore-76	India	08/03/2018	SDC Program
32	Joel	#175 doolers colony bangalore-76	India	08/03/2018	SDC Program
33	Nazrath	#175 doolers colony bangalore-76	India	08/03/2018	SDC Program
34	Vikas K S	T Yeshwanthpur	India	08/03/2018	SDC Program
35	Shivakumar g k	Bangalore-560022	India	08/03/2018	SDC Program
36	Praveen T	#550, 2 nd floor Sahakar nagar	India	08/03/2018	SDC Program
37	Girish Patil	#550, 2 nd floor Sahakar nagar	India	08/03/2018	SDC Program
38	Gagi udasi	Devanahalli Bangalore	India	08/03/2018	SDC Program
39	Jagadish	Btm Bangalore-560076	India	08/03/2018	SDC Program
40	Arun kumar s	V V technologies Tumkur	India	08/03/2018	SDC Program
41	Santhosha D	V V technologies Tumkur	India	08/03/2018	SDC Program
42	Eshwari punyamurthy	Indian tech keys Bangalore	India	09/03/2018	SDC Program
43	Shemika R M	Indian tech keys Bangalore	India	09/03/2018	SDC Program
43	Swathi s chikmath`	Indian tech keys Bangalore	India	09/03/2018	SDC Program
44	Ashwini M M	Indian tech keys Bangalore	India	09/03/2018	SDC Program
45	Kotresh M	Indian tech keys Bangalore	India	09/03/2018	SDC Program
46	Sachin A	NTT data information program Bangalore	India	09/03/2018	SDC Program
IV	Electrical and Electronics Engineering				
1	Padmashri Dr. S.K. Shivakumar,	Former Director, ISRO, Bangalore	12/5/2017	India	For inaugurating the International Conference and addressing faculties.

2	Shri. Paramesh K.	Dy. Director, Karnataka Electricity Regulatory Commission (KERC), Bangalore	12/5/2017	India	Deliver keynote speech during International Conference and meeting with faculties
3	Dr. Narendranath Udupa	Director, Phillips India, Bangalore	12/5/2017	India	Deliver keynote speech during International Conference and meeting with faculties
4	Dr. R.S. Shivakumar Aradhya	Former Director, CPRI, Bangalore	17/8/2017	India	To chair cession during IEEE conference and discuss with faculties
5	Dr. N. Vasudev	Additional Director, CPRI, Bangalore	17/8/2017	India	To chair cession during IEEE conference and discuss with faculties
6	Dr. D.P. Kothari	Former, Director IIT Delhi.	18/8/2017	India	To deliver keynote speech during IEEE conference and discuss with faculties
7	Dr. K.N. Ravi	Former Joint Director, CPRI, Bangalore	19/8/2017	India	To chair cession during IEEE conference and discuss with faculties
8	Dr. Dharmara Pawar	Programmed Leader of Electrical Power Engineering Caledonian College of Engineering (A University College), Sultanate of Oman	19/8/2017	Oman	To deliver keynote speech in IEEE Smartech 2017 Conference at REVA University and discuss with EEE faculties
9	Shri. Ramesh Shivanna	President, Karnataka Renewable Energy System Manufacturer Association	01/03/2018	India	Invited guest for First REVA Research Conclave
10	Dr. S.S. Murthy	Former Vice Chancellor, Central University, Gulbarga, Professor IIT, NewDelhi	10/3/2018	India	To deliver invited expert lecture on renewable energy system and microgrid
V. Mechanical Engineering					
1	Dr. N Ramani,Principal	NTTF Bangaluru	India	17.04.2017	To give technical talk
2	Dr. S Suresh Kumar,	NTTF Bangaluru	India	17.04.2017	To give technical talk

3	Dr. L K Sripathi, Professor,	JNNCE Shimogga	India	23.09.2017	To give technical talk
4	Dr. Veerashetty, Faculty	NITK Surthkal	India	23.09.2017	To give technical talk
5	Dr. K Chandrashekhar,	former professor, MSRIT	India	10.10.2017	To give technical talk
6	Dr. Peter Simmonds, Faculty	University of Southern California-	USA	06.12.2017	ASHRAE/ISHRAE sponsored Distinguish Lecture
7	Mr. H S Shiva Shankar,Head, Training and Placement	Prolific Systems and Technologies Pvt.Ltd, Bengaluru.	India	05.03.2018	To give technical talk
8	Mr. Ravi Kumar Thammana, Founder & CEO	Trinity NDT Pvt. Ltd	India	20.03.2018	To give technical talk
9	Dr. Mahesh A Manager	Rolls-Royce India Ltd Bengaluru	India	24.02.2018	PhD progress review
VI. Computer Science & Applications					
1.	Mr. Dhanukumar Pattanashetti	Client Services Manager IEEE, Bengaluru	India	16-08-2017	Faculty Development Program on “Writing Technical Papers and Techniques for Effective Research with IEEE Xplore Digital Library”
2.	Mr. Anil Bidari,	CEO, Cloud Enabled, Bangalore	India	19-08-2017	Technical Talk on “The Future of Cloud Computing”
3.	Prof. A. M. Padma Reddy	Dean- Students Affairs Sai Vidya Institute of Technology Rajanukunte, Bangalore	India	21-09-2017	Student Development Programme on “Algorithm Design Techniques in Real world Applications”
4.	Dr. Geetha	Manjunath CEO, Niramai Solutions, Bangalore	India	07-10-2017	Breast Cancer Awareness Camp
5.	Dr. Ilango Velchamy	Professor and Head Department of MCA New Horizon College of Engineering, Bangalore	India	25-11-2017	One Day Workshop on “Role of Mentoring in Higher Education – A need for 21st Century”

6.	Mrs. Lakshmi Shankar	Senior Project Manager IBM, Bengaluru	India	21-11-2017	Technical Talk on “An Overview of Agile Methodology”
7.	Mr. Indraneel Majumdar	Director, LinkMind Solutions Bangalore	India	27-11-2017	Skill Development Programme on “Ethical Hacking”
8.	Mr. Mohith	Senior Software Engineer Envestnet Yoodle, Bangalore	India	12-12-2017	Accessibility Testing – A step towards accessible India (Sugamya Bharat Abhiyan)
9.	Mr. Vikram Shastry	Uttara Info Solutions, Bengaluru	India	09-02-2018	Workshop on “Android App Development”
10.	Dr. Arunkumar Thangavelu	Dean, School of Computing Sciences, VIT University, Vellore	India	24-02-2018	FDP on “Research Methodology”
11.	Dr. P.V. Arunachalam	Founder Vice- Chancellor Dravidian University Kuppam	India	06-04-2018	National Conference on “Advanced Computing Technologies and Applications”
	Dr. L. Arockiam	Dean, School of Computer Science, St. Joseph’s College (Autonomous), Tiruchirappalli			
	Mr. Annam Thyagaraja Kishore	Senior Member – IEEE Principal Consultant – Telecom UTL Technologies, Bengaluru			

VII. Legal Studies

1	Mr.S.Badirath	Deputy Super dent of Police, CID, Cyber Crime	India	13.10.2017	Soft Skill Program on Cyber Crime
2	Mrs.Fathima Amatural Aleem	Law Corp Firm- Founder	India	11.11.2017	Legal Writing Skill
3	Mr.P.V.Vinod Kumar	Advocate	India	30.11.2017	Lecture on Criminal Justice
4	Mr.Pravin Patel	National Convener Forum for Fast Justice	India	31.01.2018	Lecture on Fast Justice
5	Mrs.Deepa Rafeeqe	Corporate Trainer and Co-founder of V-Legal Frim	India	10.03.2018	Lecture on Legal Aid
6	Mr.Uday Simhn.N.G		India	08.05.2017	Lecture on Animal Welfare
7	Mr.K.Radhakrish Holla	Retd District Judge	India	20.05.2017	Lecture on Labour Law

8	Justic.B.Chandra Kumar	Rtd, High Court A.P	India	21.11.2017	Lecture on Constitutional Rights
9	Mr. A.S.Ponnanna	Additional Advocate General, Karnataka	India	24.03.2018	Lecture on Social Justice
VIII. M Sc Biotechnology					
1	Dr. Prathibha, BOE Chairperson-Genetics:BU,HOD, Dept of Botany	Maharani's Science College, Bangalore	India	27.03.2017	Guest Lecture
2	Dr. Shankar Narayana Rao, Professor	Neurophysiology, NIMHANS, Bangalore	India	10.04.2017	Guest Lecture
3	Dr. Jagadish Mittur, Head, Biotechnology Facilitation Cell at KBITS,	Dept. of IT, BT & S & T, Govt. of Karnataka	India	10.04.2017	Guest Lecture
4	Dr. Jayaprakash	Ex-Chairperson, Department of Zoology	India	22.07.2017	Guest Lecture
5	Mr. Vishal Choudhary, Marketing Head	Clini India, Bangalore.	India	10.08.2017	Guest Lecture
6	Dr. Somashekar, Senior Scientist	CFTRI, Mysore	India	23.09.2017	Guest Lecture
IX. M Sc Biochemistry					
1	Prof. Miguel Yus	University of Alicante, Spain	Spain	22/02/2017	Invited Talk
2	Prof. Najera Carmen	University of Alicante, Spain	Spain	22/02/2017	Invited talk
3	Dr.U.V.Babu, Head, R&D, Phytochemistry Division,	Himalaya Drug Company,	Bengaluru	16/03/2017	Invited Talk
4	Dr. K Kannabiran, Professor, Dept of Bioscience,	VIT- Vellore Tamil Nadu.	Tamilnadu	20/11/2017	Invited Talk
X. Arts & Humanities					
1	Late Dr. Baldev Raj	Former Director, NIAS, Bengaluru	India	September 13-15, 2017	International Conference on "Connecting Cultures: Ramayana Retellings in South India and Southeast Asia"
2	Prof. S. Settar	Professor Emeritus, NIAS, Bengaluru	India	September 13-15, 2017	International Conference on "Connecting Cultures: Ramayana Retellings in South India and Southeast Asia"
3	Prof. Sharada Srinivasan	Dean & Professor, School of Humanities,	India	September 13-15,	International Conference on

		NIAS, Bengaluru		2017	“Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
4	Prof. Paula Richman	Danforth Professor of South Asian Religions, Oberlin College, Ohio, USA	USA	September 13-15, 2017	International Conference on “Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
5	Hanuru Krishna Murthy	Eminent novelist & noted folklorist	India	September 13-15, 2017	International Conference on “Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
6	Gauri Parimoo-Krishnan	Art historian, curator & museum consultant		September 13-15, 2017	International Conference on “Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
7	Phan Anh Tu,	Head, World Cultural Dept; Director of Centre for Theoretical & Applied Culturology, Vietnam National University	Vietnam	September 13-15, 2017	International Conference on “Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
8	Chirapat Prapandvidya,	Advisor, Sanskrit Studies Centre, Silpakorn University; Associate Fellow, Royal Society of Thailand	Thailand	September 13-15, 2017	International Conference on “Connecting Cultures: Ramayana Retellings in South India and Southeast Asia”
XI. M Sc Physics					
1	Dr. Basavaraj Angadi	Bangalore University	India	26 March 2018	Invited Talk
2	Dr. Ramakrishna Podila,	Faculty of Physics and Research Director of Clemson Nanomaterials Institute Clemson University, USA	USA	23 Dec 2017	Invited Talk

XII. M Sc Mathematics					
1	Dr. Joseph Varghese	Christ University	India	19/11/2017	77 th MIGD
2	Mr. Rajesh Kulkarni	founder of Xplore Consultancy Services	India	18/09/2017	Quick Maths
3	Mr. K.T. Kishore	Lt Indian Airforce	India	06/04/2018	Block Chain Technologies
4	Dr. Mariodoss	Sahyadri College of Engineering	India	25/04/2018	SDP on Applications of Mathematics and Meditation
5	Prof. Nimritha Koul	REVA University, CS&IT Dept	India	11/12/2017 and 12/12/2017	Work shop on R-Programming
6	Prof. Nimritha Koul	REVA University, CS & IT Dept	India	11/12/2017 and 12/12/2017	Work shop on R-Programming
7	Prof. Sapna S. Nair	WNS Global Services	India	24/03/2018	Seminar on R-Programming
8	Mr. Sunil Tapashetti	Retired officer in Air Force	India	21/04/2018 & 22/04/2018	Python Work shop
XIII. M Sc Chemistry					
1	Dr. Bhojgowda	Senior Scientist, NIIST, Thiruvananthapuram, Tamilnadu	India	02/03/2018	REVA Research Conclave
2	Dr. Yanjarappa,	Manager, AKZONABLE, Bengaluru	India	02/03/2018	REVA Research Conclave
3	Dr. K. Prashantha	Professor, Department of Polymer and Composites Technology & Mechanical Engineering IMT lille Douai (Formerly Ecole des Mines de Douai), 941, rue Charles Bourseul, BP 838 59508, Douai France. E-mail: kalappa.prashantha@imt-lille-douai.fr	India	28/04/2018	REVA EXPO / OPEN DAY
XIV. Commerce					
1.	Dr. Satish Y M	MS Ramaiah Institute of Management Studies	India	5-10-2016	Guest Lecture
2.	Prof. A V Ramana, Chairperson	S K University	India	28-04-2017	BOS

3.	Prof. B Ramesh	Goa University	India	28.04.2017	BOS
4.	Dr. S Ramesh	Mount Carmel College	India	-	BOS
5.	Dr. Vatsala	Seshadripuram First Grade College	India	-	BOS
6.	C A Pramod S Rao	Chartered Accountant	India	-	Guest Lecture
7.	Prof. Achin Jaiswal	NSE, Chennai	India	-	Guest Lecture
8.	Prof. B Gouri Sankar	NSE, Chennai	India		Guest Lecture
9.	Dr. N Panchanatham	Annamalai University	India	21.07.2017	Ph.D Viva-Voce
10.	Prof. Naveen Kumar R	Chirst University	India	--	Guest Lecture
11.	Prof. P V Narasaiah	S V University	India	--	Viva-Voce
12.	Prof. Himanshu Srivatsav	NSE, Bangalore	India	--	Investor Awareness Program
13.	Prof. Nithin Sethu	--	India	--	Special Lecture
14.	Prof. Abhay Tandon	-	India	--	Special Lecture
15.	Dr. B A Karunara Reddy	Acharya Institute of Management Studies	India	--	Special Lecture
16.	Dr. B M Rama Murthy	Acharya Institute of Management Studies	India	--	Special Lecture
17.	Dr. Kavitha Desai	Chirst University	India	--	Special Lecture
18.	Dr Pawan Agarwal	Mumbai Dabbawala		16.02.2018	FDP/SDP
19.	Dr. Upinder Dhar	SVVV, Indore	India	02.03.2018	REVA Research Conclave
20.	Dr. K N Viswanath	--	India	02.03.2018	REVA Research Conclave
21.	Dr. Ramakrishna Gupta	University of Hyderabad	India	10.03.2018	FDP on Research Methodology & SPSS
22.	Prof. V Murugaiah	Davanagere University	India		Ph.D Colloquium
XV. Management Studies					
1	Ms. Suchorita Dutta	Head HR (Water & Effluent Treatment Unit, L & T Bangalore)	India	13/5/2017	Special Lectures / Guest Lectures
2	Dr. Abdul Aziz,	Former Director & Head –Institute for Social & Economic Change (ISEC) Bangalore	India	21/6/2017	Special Lectures / Guest Lectures
3	Prof. R Nageswar Rao	From: Osmania University, Hyderabad	India	21/8/2017	Special Lectures / Guest Lectures
4	Mr. Pramod S. (CA)	Self Employed	India	5/10/2017	Special Lectures / Guest Lectures
5	Mr. Vijay Anand	Soft Skill Trainer	India	18/12/2017	Special Lectures / Guest Lectures
6	Mr. Nissar	Director –HR (REVA University)	India	22/12/2017	Special Lectures / Guest Lectures
7	Dr. Pawan Aggarwal “ The Great Indian Management Mumbai Dabawala	The Great Indian Management Mumbai Dabawala	India	16/2/2018	Special Lectures / Guest Lectures

8	Prof. Suresh Bhagavatula	Chairperson, Advisory Board for NSRCEL, IIM, Bengaluru	India	19/02/2018	E-Week 2018
9	Mr. Shashank Krishna – Topic “Students Innovation and Contribution Towards Smart India, Digital India and Make in India	Students Innovation and Contribution Towards Smart India, Digital India and Make in India	India	13/4/2018	Special Lectures / Guest Lectures
10	Mr. Naveen Bhushan – Topic “ Disruptive Innovation and Strategic thinking in changing Times	Disruptive Innovation and Strategic thinking in changing Times	India	19/3/2018	Special Lectures / Guest Lectures
11	Mr. Kalpesh K Seth – Topic” employability skills and employment trends in the Industry”	employability skills and employment trends in the Industry	India	25/4/2018	Special Lectures / Guest Lectures
12	Prof. Mathew J Manimala	Indian Institute of Management	India	29/05/2018	Interaction Session with faculty
13	Dr. Satish Y M	MS Ramaiah Institute of Management Studies	India	5-10-2016	Guest Lecture
14	Prof. A V Ramana, Chairperson	S K University	India	28-04-2017	BOS
15	Prof. B Ramesh	Goa University	India	28.04.2017	BOS
16	Dr. S Ramesh	Mount Carmel College	India		BOS
17	Dr. Vatsala	Seshadripuram First Grade College	India	--	BOS
18	SIMON SWEENCY	--	UK	--	
19	Prof. Achin Jaiswal	NSE, Chennai	India	--	Guest Lecture
20	Prof. B GouriSankar	NSE, Chennai	India	--	Guest Lecture
21	Dr. N Panchanatham	Annamalai University	India	21.07.2017	Ph.D Viva-Voce
22	Prof. Naveen Kumar R	Chirst University	India	--	Guest Lecture
23	Prof. Carlos Moslaves	--	--	--	--
24	Prof. BalaVeeramachereni	--	--	--	--
25	Prof. Rachana Kumar	--	--	--	--
26	Dr. UpinderDhar	SVVV, Indore	--	02.03.2018	REVA Research Conclave
27	Dr. K N Viswanath	--	--	02.03.2018	REVA Research Conclave
28	Dr. Ramakrishna Gupta	--	--	10.03.2018	
29	Prof. V Murugaiah	Davanagere University	--		Ph.D Colloquium
30	Prof. Anish Sukisha	--	--		
31	Prof. Parvathi Devi	--	--	09.05.2018	Viva-Voce
32	Prof. Hemalatha	--	--		Viva-Voce
33	Prof. Ravindra V	--	--		Viva-Voce

XVI. Performing Arts					
1	Guru jayalakshmi	Kalashetra, Chennai	India	13.12.2017	Special Lecture
2	Guru Lakshmi Vishwanadhan	Academy of Arts of India	India	06.11.2017	Special Lecture
3	Guru Geetha Chandran	Natya Siksha, New Delhi	India	06.11.2017	Special Lecture
4	Bala Kondala Rao	Andhra University, Vizag	India	22.09.2017	Special Lecture
5	Kala krishna	Telugu University, Hyderabad	India	09.11.2017	Special Lecture
6	Manju Bhargavi	Natyaedan, Bangalore	India	15.09.2017	Special Lecture
7	K J Yesudas	Tarangini Trust, Trivandrum	India	06.01.2018	Inauguration of Auditorium

XIII. INFRASTRUCTURE DEVELOPMENT

1. Preamble:

REVA Management has given foremost importance for infrastructure development. The campus is developed based on the master plan well before the start of academic activities. While the quality is given the top priority, every aspect making the campus green is considered as important as quality. The entire area is built as main campus. The administrative building with built-up area of 80550 sq.ft. is certified as **“LEED – INDIA NC PLATINUM - 2013”** by Indian Green Building Council (IGBC) is the only building considered as certified green building among educational institutions. The total built up area as on 31st March, 2016 is 1767460 sq.ft consisting of 4 academic buildings, 1 administrative building, 1 library, 4 boys hostels, 2 girls hostels, 1 faculty apartment, 1 guest house and officers quarters. Apart from that University has 1 auditoria with 1200 seating capacity, 2 amphi theatres – one with 2500 seating capacity, the other one with 3500 seating capacity and one open air theatre with 10,000 seating capacity. The seating capacity of seminar halls vary between 90 and 300 seats. There are 216 classrooms, 72 laboratories, 14 seminar halls, 20 Directors’ Chambers, 252 Teachers’ cabins and nearly 2025 computers. The campus has 24 x 7 uninterrupted electricity and water supply with a power back up of 1000 KVA. The four boys’ hostels can accommodate 2800 students and 2 girls’ hostels provide accommodation to 1200 girl students. Brief description of infrastructure is given below:

2. Physical Resources - Buildings

Sl. No.	Description	Area in Acres / Sq. Ft
1	Total area of the University	15,24,600 Sq.ft.
2	Built up area of the University	15,86,668.09 Sq.ft.
3	Built up area of class rooms	7,70,028.54 Sq.ft.
4	Built up area of laboratories / drawing rooms / workshops	1,08,202.48 Sq.ft.
5	Built up area of Auditoria, Seminar / Conference Halls	20,883.61 Sq.ft.
6	Built up area of library	35,006.19 Sq.ft.
7	Built up area of hostels	5,91,752 .82 Sq.ft.
8	Built up area of quarters	47,115 Sq.ft.
9	Built up area of guest house	21,390 Sq.ft.
10	Total area of playground	1,59,702.68 Sq.ft.

3. Physical Resources – Academic

Sl. No.	Descriptions	Numbers	Capacity
1	Class Rooms	213	16678
2	Digital Class Rooms	23	1336
3	Laboratories	87	2506
4	Workshops / Drawing Rooms	10	450
5	Moot Court	1	30
6	Directors' Chambers	19	-
7	Teachers' Chambers / Cabins	30	418
8	Seminar / Conference Halls	11	1204
9	Auditorium	1	800
10	AV Rooms	3	198
11	Board Room(s)	4	50
12	Discussion Rooms	7	102
13	Rest Rooms for Girls / Ladies Lounge	2	-
14	Departmental Library	8	165

4. Hostels

SL. No.	Description	Numbers
1	No. of boys' Hostels	4
2	No. of girls' Hostels	2
3	No. of Rooms in boys' hostels	698
4	No. of Rooms in girls' hostels	291
5	Accommodation Capacity in boys' hostels	2352
6	Accommodation Capacity in girls' hostels	933
7	No. of Students staying in boys' hostels	2182
8	No. of Students staying in girls' hostels	931

5. Hostel Mess / Food Court

Sl. No.	Description	Numbers
1	No. of boys' mess	2
2	No. of girls' mess	1
3	Facility for dining at one time in boys' mess	800
4	Facility for dining at one time in girls' mess	400
5	No. of staff – Supervisors	3
6	No. of staff – Others	146
7	Accommodation capacity of the Food Court at a time	400

6. Quarters / Guest House

Sl. No.	Description	Numbers
1	No. of Faculty quarters	40
2	No. of quarters for administrative / supportive staff	20
3	No. of quarters for Officers	5
4	No. of VIP rooms in guest house	8
5	No. of other rooms	35

7. General Facilities

Sl. No.	Descriptions	Numbers	Remarks
1	No. of Coffee Shops / Milk Bars	6	Café Corner-1 Milk Parlor -1 Cafe Coffee Day – 1 Coffee Stall for RISM – 1 Café Corner - 1 (Swamy Vivekananda block, 5 th Floor) Café Corner – 1 (Swamy Vivekananda block, 7 th Floor)
2	No. of Stationery Shops	1	Xerox Store – 1
3	Other facilities	10	Juice Centre – 2 Mens' Salon – 1 Cake Palace – 1 Laundry – 1 Chicken Centre – 1 REVA Food Court – 1 Ladies Beauty Parlor – 1 Karnataka Bank -1 ATM - 1

8. Health Centre

REVA University inaugurated Health Center facility in its campus. This health center will benefit more than 12000+ students, Hostlers, Faculty members and their family who stay in University campus. The University also has a tie up with Regal Hospital located just 1.5 kms away from REVA University. The Health Insurance Facility for the students is also in place. This facility is supported by 2 regular Doctors, supporting staff from Regal Hospital with facility to support any medical emergencies. As many as 28569 cases have been treated in-house during the year on various medical grounds.

9. Doctors testing the patients at REVA Health Centre

10. University Brand Store: Pride Forever

Another Pride of REVA University campus is its Brand Store located opposite to play ground and next to hostels. It contains variety of REVA branded articles, apparels, University hoodies, gift articles, and wide range of stationeries. It is the privilege for all the students, the staff, the alumni and the visitors to possess and use these REVA branded items. Many students buy REVA brand items to share the same with their friends, near and dear ones in different places as this gift enhances the bonding between the students studying in REVA and their loved ones.

Brand Store

11. Food Court

The huge Food Court with comfortable sitting facility is located in the ground floor of the hostel block opposite to play ground. The Food Court offers a variety of brands to cater to every one's needs from Café Coffee day, mouth watering chats, North Indian, South Indian, Chinese Dishes, Ice Creams to

juices and beverages. This is a most sought after facility particularly for students who travel daily to the University from different parts of the city and for parents and visitors. Students staying in hostels also find it most useful particularly during holidays and late hours.

12. Transportation

REVA operates a fleet of buses to and from all parts of Bangalore city for the benefit of students, staff and faculty members. Public transport facility run by the Bengaluru Metropolitan Transport Corporation (BMTC) is also available near the Campus.

Sl. No.	Particulars	2014-15	2015-16	2016-17	2017-18
1.	No. of Buses	21	23	27	31
2.	No. of student beneficiaries	849	968	1116	1257
3.	No. of Faculty beneficiaries	82	108	137	162
4.	Other beneficiaries (Non-Teaching Staff)	59	63	78	79
5.	No. of Drivers	23	26	34	38
6.	Supporting staff	1	1	2	2

Photos of REVA Transport Facilities

Select Photographs of Infrastructure

Class Rooms

Digital Class Rooms

Computer Labs

EEE Labs

ECE Labs

Mechanical Labs

Civil Activities & Lab

Science Labs

Model Making Room (School of Architecture)

Incubation Centre

Seminar Halls

REVA Rangasthala

Moot Court

Board Room

Administrative Block

Swami Vivekananda Block

Sir M.Visvesvaraya Block

Sir C V Raman Block

Science Block

Central Library

Amphi Theatre

Hostel Blocks

Rooms in Boys Hostel

Rooms in Girls Hostel

Aerial view of Playground

Aerial View of the University

Open Air Theatre

University Entrance

Inner View of Staircase - Vivekananda Block

XVII. SECOND ANNUAL CONVOCATION

REVA University commenced its academic programs in the year 2014-15. The final semester examinations of first batch of M Tech, MBA, M Com and MA in English degree students were conducted during June / July, 2016. The First Annual Convocation of the University was held on 4th August, 2016 at 11.00 AM with all its grandeur in the Open Air Theatre, Rukmini Knowledge Park, REVA University and 176 maiden batch of masters degree students who were examined and found successful in the examinations were conferred the degree.

The final semester examinations of second batch of M Tech, MBA, M Com, M S Computer Science, and MA in English degree students and first batch of B Com and BBA degree students were conducted during June / July, 2017. The students who appeared for examinations were examined and found successful to confer degree to the maiden batch of three year degree students and second batch of PG degree students who passed out in the year 2017. REVA University celebrated its Second Annual Convocation on 2nd August 2017 with all its grandeur and witnessed the conferring of Degrees to 443 candidates of whom 9 were conferred PhD degree, 94 were conferred graduate degree and 340 were conferred Post-graduate degrees. 15 gold medals were awarded to the meritorious students for attaining excellence in their respective fields.

The Convocation was graced by His Excellency, the Governor of Karnataka, Shri Vajubhai Valaji and Dr. G. Satheesh Reddy, Scientific Advisor to Raksha Mantri, Government of India. Honourable Chancellor of REVA University, Dr. P. Shyama Raju, extended a warm welcome to the gathering. Dr. G. Satheesh Reddy delivering the Convocation address said that success of a University depends on the success of its students. The excellent results in academics, Research and Development and placements shows how REVA is succeeded in becoming one of the best University, he added. Dr. G. Satheesh Reddy also stated that nation's strength lies on its academic, economic, scientific and technological sectors and gave call to all students to make nation strong and self-reliant.

His Excellency, the Governor of Karnataka, referred to REVA as a temple of learning and discipline, he expressed his happiness to be part of REVA University's second convocation. In his speech he stated that to know the progress of the country one should know the count of quality skilled adults. His Excellency appreciated the curriculum of REVA University for being at par with Corporate and Industry requirements. He also stated that curriculum should match the global industrial requirement. His Excellency appreciated the placements, skill development trainings and support to Research and Development given by REVA University. The mega event concluded with dreams and aspirations of the REVAITES to scale higher degrees of success and make their alma mater proud.

Among 340 Post-graduates who received their degrees during this Second Annual Convocation, 172 are M.Tech Graduates belonging to M Tech in Advanced Embedded Systems, Advanced Information Technology, Advanced Power Electronics, Computer Aided Structural Engineering, Computer Science and Engineering, Data Engineering and Cloud Computing, Machine Design and Dynamics, Transportation Engineering and Management, and VLSI and Embedded Systems, 130 are MBA, 20 are M Com, 4 are in M S in Computer Science and 14 are M A in English. The 94 Under-graduates who were conferred the degree belong to Commerce (B Com) and Business Administration (BBA). Among 340 candidates who received masters degree certificates 208 (61.18%) were male and 132 (38.82%) were female. Among 94 candidates who received B Com and BBA degree certificates 41 (44.68%) were male and 53 (55.32%) were female candidates. Among 9 Ph D degree candidates, 7 were female and 2 were male candidates. Out of 9 Ph.Ds 2 belong to Engineering and Technology, 4 are from Management Studies 1 each from Commerce under Faculty of Commerce and Management Studies, English under Faculty of Arts and Humanities and Library and Information Science under Faculty of Science and Technology. Thus out of total 443 candidates on whom degree, PG degree, and Doctoral degrees were conferred 251 were male and 192 were female candidates representing 56.66% and 43.34% respectively. Further, 14 candidates, who were toppers in their respective post graduate and graduate examinations held in June / July, 2017 were awarded Gold medals. Endowments for these Gold medals have been instituted by various donors. The table given below provides number of candidates, who were conferred Degree, Masters' degree and Ph D degrees during the Second Convocation held in August, 2017.

**Number of Candidates Qualified in various Examinations and became eligible to Receive Degree,
Post Graduate Degree, and Ph D Degree in the Second Convocation held during August, 2017**

Sl No	Faculty	Number of Candidates Eligible to Receive Degree											
		Ph.D			PG Degree			UG Degree			Total		
		Men	Women	Total	Men	Women	Total	Men	Women	Total	Men	Women	Total
1	Engineering & Technology	-	2	2	109	63	172	-	-	-	109	65	174
2	Science & Technology	1	-	1	3	1	004	-	-	-	4	1	005
3	Commerce & Management	1	4	5	94	56	*150	41	53	94	136	113	249
4	Arts & Humanities	-	1	1	2	12	014	-	-	-	2	13	015
	Total	2	7	9	208	132	340	41	53	94	251	192	443

NOTE:

1. * Out of 150 Post Graduates in Commerce and Management studies 130 are MBA Graduates and 20 are M.com graduates.
2. Hence the number of 2 year post graduates awarded degree are 302 (M.Tech – 172 + MBA – 130)

Total number of candidates eligible for award of Degree in respective branch of studies under Four Faculties – 443

MEN: 251

WOMEN: 192

TOTAL: 443

Photographs of Second Annual Convocation

XVII. UNIVERSITY EVENTS: HIGHLIGHTS OF THE YEAR

The various schools of University regularly organise variety of academic programs such as workshops, seminars, conferences, and brain storming sessions on various topics of current interests. The University celebrated special days of national interest to inculcate patriotism, professionalism and commitment to society and to encourage students to participate in community development programs, social activities etc. Further the University centrally organises many events where in where in faculty members and students of all schools take part. One of the most exciting and important event organized by the REVA University is Founder's Day Celebration organized on 6th January of every year. Apart from variety of events including special lectures by eminent personalities organized on this day, REVA University presents is '**Life Time Achievement Award**' being awarded to successful personalities who have made mark in their field of work. This award is presented on occasion of the "**Founders' Day Celebration**" of REVA University on 6th January of every year in presence of dignitaries, faculty members and students gathering. The first "REVA Life Time Achievement Award" for the year 2015 has been awarded to Shri. Kiran Kumar, Chairman ISRO, followed by Shri. Shekhar Gupta, renowned Journalist for the year 2016, Dr K J Yesudas, renowned play back singer for the year 2017. REVA also introduced "**REVA Award of Excellence**" in the year 2017 and the first Awardee of this prestigious award is Shri Ramesh Aravind, Actor, Producer, Director, Screen Writer and Speaker. Two more important events conducted centrally are "Chintana" and "Manthana". While Chintana is a monthly event wherein all the staff participate in taking stock of the progress made by the University in specific areas and give their suggestion for improvement in cases of failures, the Manthana is a platform for a brain storming session for all the staff to participate on latent innovative ideas. One more important event is the "Smt. Rukmini Shyama Raju Memorial Endowment Lecture on Women Empowerment" organized on the occasion of International Women's Day. This lecture is a part of the lectures organised under Smt. Rukmini Shyama Raju Memorial Endowment Lecture series on Women Empowerment. A noted and well experienced personality is invited to deliver special lecture on issues relating to women empowerment. Also many events related to women and women empowerment are conducted on this occasion. Likewise the details of some of the events organized throughout the academic year 2017-18 are listed below:

Table - 64

Academic Activities and Events organised from April 2017 to March 2018

SL. No	Date	Description of the Program	Organised / Conducted By
1	01.04.2017	The School of Computer Science and Applications conducted a Two Day Workshop on “Project Design using C#. NET” by Mr. K.A.Sateesh Kumar, Subject Matter Expert,	School of Computer Science & Applications
2	05/06.04.2017	REVAMP’ 2017 The Mega Cultural, Techno, Sports and Management Fest	REVA University
3	13.04.2017	“SAVISKARA Mini-Project Exhibition” with an aim of encouraging and providing a platform for our students to show case their Technical Mini-Projects.	School of C & IT
4	22.04.2017	One day Workshop on Hands-on Data Science with R.	School of C & IT
5	22/23.04.2017	Two day workshop on “IOT and Cloud using Arduino and Azure”. The workshop was aimed at introducing IOT with cloud to students and thereby students can take up some mini projects on IOT and continue building it in next semester.	School of C & IT
6	05/06.05.2017	Two Day Workshop on “Python For Data Science”	School of C & IT
7	05.05.2017	One day Technical Event on Emerging Topics in Computational Intelligence and its Applications – Speaker Dr. T Srinivas IISc Photonics for Quantum Communications and Quantum Computing - School of Computing & Information Technology, REVA University.	School of C & IT
8	06.05.2017	Second National Conference on “Advances in Computing and Information Technology – Chief Guest Mr. Govind Kaveri & Mr. Ajit Dubey, Engineering Manager, Philips India	School of C & IT
9	08.05.2017	A talk on ‘Prevention of Cruelty to Animals Act, 1960’ by Mr. Uday Simha, Manager, Humane Society International.	School of Legal Studies
10	08.05.2017	Inauguration of New REVA Health Center	REVA University
11	09.05.2017	HACKATHON 24 hours Coding Contest	School of C & IT
12	11.05.2017	FORCE Valedictory and Farewell Function - Chief Guest Prof B.A.Patil, Director – R & D, Think & Ink Education and Research	School of ECE
13	12.05.2017	International Conference on “Emerging Trends and Advances in Electrical Engineering and Energy Technology ICETAE3T-2017 – Chief Guest Padmashree Dr. S K Shivakumar, Distinguished Professor and Former Director, ISRO Satellite Centre.	School of EEE

14	12.05.2017	ABHIGYAN'17 Innovative Project Competition – Chief Guest, Smt. Roopa M.V.Scientist, ISRO – University Industry	UIIC
15	20.05.2017	Special Lecture by Sri K.Radha Krishna Holla, District and Session Judge (Rtd) on Labour Laws in India.	School of Legal Studies
16	31.05.2017	Project Exhibition of 8 th Semester CSE	School of C & IT
17	05.06.2017	Celebration of World Environment Day	REVA University
18	07.06.2017	Guest lecture on “Banking for you” – Guest Ms. A Pavana, Branch Manager, Karnataka Bank	School of Computer Science and Applications
19	10.06.2017	Induction Program for PhD scholars 2017 – Chief Guest Mr. Hubert Reilard, Managing Director, EFD Induction Pvt. Ltd., and President, Indo-German Chamber of Commerce, Bangalore	Research & Innovation Council.
20	17.06.2017	Induction program for Diploma in HR Analytics in Association with Jigsaw Academy – REVA Academy for Corporate Excellence (RACE) – Keynote speakers Ms. Sarita Digumarti, Co-Founder, Jigsaw Academy, Mr. Sanjay Shelvankar, CeO, ScaleneWorks.	RACE
21	19.06.2017	Inauguration of Guest House & Health Center – Chief Guest Sri K.R.Ramesh Kumar, Hon’ble Minister for Health and Family Welfare, GoK.	REVA University
22	21.06.2017	International Day of Yoga Celebration – Chief Guest Yoga Vidyabhushana Dr. K. Raghavendra Pai, Secretary Sri Vedavyasa Yoga Foundation, Mysuru	REVA University
23	30/01.07.2017	Faculty Development Program on “Machine Learning and Deep Learning Techniques” — Resource Persons, Dr. P Punitha, Data Scientist, IBM and Mr. Venkat Myneni, Data Scientist, IBM, Bengaluru.	School of C & IT
24	6/7.07.2017	Two Days Faculty Development program on ‘Hands-on Python for Data Science: Insight into Machine Intelligence with Tensorflow’	School of C & IT
25	06.07.2017	Inauguration of International Conference on ‘EMERGING RESEARCH TRENDS IN MECHANICAL AND CIVIL ENGINEERING (ICERTMCE-2017) – Chief Guest Mr. Mark Serventi, Senior Group Architect, UK.	School of Mechanical Engineering
26	08.07.2017	“Orientation Program to first year students of Non engineering U G programs”	School of CS&A Commerce, Management Studies and Arts & Humanities
27	13.07.2017	“Technical Talk” — Talk by : Mr. William F Baker, Structural Engineer, Skidmore, Owings & Merrill, Chicago, USA; Dr. Surendra P Shah, Emeritus Professor and Director, Center for advanced Cement-Based Materials Civil and Environmental Engineering, Northwestern University, Illincis, USA.	School of Civil Engineering and School of Architecture

28	17.07.2017	Faculty Development program on “DEFINE THE UNDEFINED” – Key Note Speaker Dr. Choodamani Nandagopal, Art Historian, UNESCO Fellow, Guest of Honor – Dr. Anantha Krishna, Director, School of Architecture, CMR University.	School of Architecture
29	24/25.07.2017	Two Days Workshop on “DATA ANALYTICS USING R.	UIIC in association with School of C&IT
30	26/27.07.2017	2 days FDP on “Current Trends in Image Audio and Video Processing”	School of ECE.
31	26/27.07.2017	Two Days Faculty Development Program on “Big Data and Hadoop	School of C & IT
32	26/28.07.2017	Three Days Train the Trainer Program on “Oracle 12C (Hands On)	UIIC in association with School of C&IT
33	02.08.2017	Second Annual Convocation – His Excellency Shri Vajubhai Rudabhai Vala, The Hon’ble Governor of Karnataka, Visitor, REVA University; Shri Basavaraj Rayareddi, Hon’ble Minister for Higher Education, GoK, Pro-Visitor, REVA University-Chief Guest; Dr. G. Satheesh Reddy, Scientific Advisor to Raksha Mantri, GoI, New Delhi-will deliver	REVA University
34	07.08.2017	Orientation of Engineering, Architecture and Legal Studies Students for the Academic Year 2017-18 – Chief Guest Shri B.B.Shetty, Regional HR Head, TCS	REVA University
35	15.08.2017	70 th Independence Day Celebration	REVA University
36	16.08.2017	FDP program on “Writing Technical Papers and Techniques for Effective Research with IEEE Xplore Digital Library” – Resource Person Mr. Dhanukumar Pattanashetti, Client Services Manager at IEEE, Bengaluru	School of CS & & IEEE Student Branch REVA University.
37	17.08.2017	IEEE Technically Sponsored International Conference on “Smart Technologies for Smart Nations” – Chief Guest Dr. Ajit T.Kalghatgi, Director of Research & Development Bharat Electronics Limited.	School of C & IT
38	19/23.09.2017	REVA Cup-2017 Corporate Cricket Tournament	REVA University
39	21.08.2017	Inauguration of FORCE and Fresher’s Day Program – Chief Guest Mr. Lokesh Rai.K, Director, Harman	School of ECE
40	30.08.2017	RUBARU (fresher’s day) programme	School of Legal Studies
41	31.08.2017	One Day Workshop on “Shape Shifting Stories” – Speaker Ms. Shreya Biswas, Performance Storyteller and Story Educator	School of Arts & Humanities.
42	01.09.2017	Fresher’s Day and Ethnic Day	REVA University
43	01.09.2017	‘VIDYARAMBHAM’ MFA/Diploma/ Certificate Programs in Fine Arts – Chief Guest Padma Shri Dr. Sunil Kothari, Sangeetha Nataka Akademi “Ratna” GoI	School of Performing Arts

44	05.09.2017	Teachers Day Celebration & Ethnic Day	REVA University
45	08.09.2017	Inauguraion of Third Corporate program lab	RACE
46	09.09. 2017	Induction program for PGDM in Business Analytics Batch 02; Keynote Address Mr. Pankaj Rai, Head, Strategy Planning – Wells Fargo, GIC “Managing Careers in a Disruptive World” and Mr. Mario Briggs Senior Technical Staff Member at IBM “Exciting World of Analytics”	RACE
47	14/15.09.2017	International Conference “Connecting Cultures: Ramayana Retellings in South India & Southeast Asia. Organised on the occasion of Prof D.S Achuta Rao’s Centenary Celebrations sponsored by the DSA Memorial Trust in Collaboration with NIAS.	REVA University
48	16.09.2017	Inauguration of ISF (IETE STUDENTS FORUM) – Chief Guest Dr D C Pande, Imdt. Past Chairman, IETE, Bengaluru, Guest of Honor Prof. H S Bhatia, Hob’ble Secretary IETE	School of ECE
49	16.09.2017	Workshop on Model United Nations	Quiz Club, Bengaluru & School of Legal Studies
50	21.09.2017	Student Development Program on “ALGORITHM DESIGN TECHNIQUES IN REAL WORLD APPLICATIONS” – speaker Prof. A M Padma Reddy, Dean-Students Affairs, Sai Vidya Institute of Technology, Rajanukunte, Bangalore	School of CS & A
51	23.09.2017	Student Development Program on “NATURE INSPIRED TECHNOLOGY” – Resource Person Mr. Manoj Bharadwaj, Associate Software Developer, Accenture, Bengaluru	School of C & IT
52	05.10.2017	REVA Summit-III at Hotel Attide, Opp Jakkur Aerodrome, New Airport Rd, Yelahanka, 560064 Bengaluru, India	REVA University
53	06.10.2017	Panel Discussion on “INNOVATIVE STRATEGIES IN 21 st CENTURY BUSINESS AND MANAGEMENT”	School of Management Studies
54	07.10.2017	ETV Program “SWARABHISHEKAM”	REVA University
55	07.10.2017	Inauguration of CSI Student’s Branch 2017-18 – Chief Guest Dr. Sateesh S Kannegal, Professor, Trans Disciplinary University, Bangalore, Special Guest Dr. Shantharam Nayak, Professor, RVCE, Bangalore	School of C & IT
56	13.10.2017	Inauguration of “REVA University Inter-School Cross Country Competitions,2017	REVA University

57	13.10.2017	Skill Development Program “Criminal Justice” –Speaker Mr. S Badrinath, Dy Superintendent of Police, Cyber Crime, CID, KSP	Skill Development Center and School of Legal Studies
58	27.10.2017	One day dissemination workshop on Under Water Communication sponsored by Naval Research Board, DRDO (MoD, India) Chief Guest: Dr K Poulouse Jacob Scientific Computing Panel Head , Naval Research Board (NRB) , DRDO India and the Guest of Honor: Mr Sameer Babu, Scientist Naval Physical and Oceanography Lab (NPOL), Cochin	School of ECE
59	28.10.2017	Inauguration of Sir M Visvesvaraya Block, Chief Guest Shri Prakash Javadekar, Minister of Human Resource Development, Govt. of India, Guests of Honor Shri D.V Sadananda Gowda, Minister of Statistics and Programme Implementation, Govt. of India, Shri Krishna Byre Gowda, Minister of State for Agriculture, Govt. of Karnataka, Shri Aravind Limbavali, MLA & Former Minister, Govt. of Karnataka	REVA University
60	31.10.2017	REVA PRITIBHOTSAVA 2017 – Chief Guest Smt Sunetra Pandit, Renowned Actor – School of Performing Arts	REVA University
61	03.11.2017	“HACKFEST-2017” – 24 Hours National Level Coding Event	School of C & IT
62	06.11.2017	Special Lecture by Guru Lakshmi Viswanathan (Central SNA awardee), Chennai and Padmashri Geeta Chandran (central SNA awardee), New Delhi	School of Performing Arts
63	07.11.2017	Kanaka Dasa Jayanti and an interactive guest lecture – artistes Guru Lakshmi Viswanathan, Chennai and Guru Geeta Chandran, New Delhi inaugurated the event	School of Performing Arts
64	09.11.2017	Guest lecture by Prof Kala Krishna, Hyderabad Central University, Telangana (Central SNA awardee, GOI) on “Life and contribution to the world of Classical Dance by Padmashri Dr Nataraja Ramakrishna”	School of Performing Arts
65	10.11.2017	Faculty Development Programme on Intellectual Property Rights – Speaker Mr. Praveen V Vijapur, Asst. Professor, School of ECE	School of C S & A in association with UIIC
66	18.11.2017	Technical Talk on “Introduction to AWS & Open Stack Private Cloud – Speaker Mr. Ahmad Hbardolia, Senior Cloud & DevOps Engineer, Cloud Enabled, Bengaluru	School of C S & A
67	21.11.2017	Technical Talk on “An Overview of Agile Methodology” – Speaker Mrs. Lakshmi Shankar, Senior Project Manager-IBM, Bengaluru	School of C S & A
68	25 th & 26 th Nov,2017	Two Day Workshop on “Computer Aided Engineering Drawing” for 1 st Semester students of Mechanical, Civil & Computer Science Engineering	School of Mechanical Engineering

69	25.11.2017	“Law Week Celebration”	School of Legal Studies
70	27.11.2017	Skill Development Program on “Ethical Hacking” – speaker Mr. Indraneel Majumdar, Director, LinkMind Solutions, Bengaluru	School of C S & A in association with UIIC
71	09.12.2017	“Sneha Sammilana” REVA staff get-together – Clarks Exotica Resort & Spa, Swiss town, Hollywood Junction, Sadahalli Post, Devanahalli Road, Bengaluru followed by BOG meeting @ Geneva Board Room, Clarks Exotica Resort.	REVA University
72	11 th & 12 th Dec, 2017	Inauguration of Two Day Workshop on R-Programming - Resource Person Prof. Nimritha Koul,	School of C & IT and Applied Sciences
73	13.12.2017	"RUKMINI DEVI ARUNDALE ABHYASASHALA" - School of Performing Arts, REVA University by Guru Prof. N. S. Jayalakshmi, (Senior disciple of the legendary Guru 'Padmabhushan' Rukmini Devi Arundale, Founder, Kalakshetra, Chennai)	REVA University
74	12.12.2017	Technical Talk on “Accessibility Testing A Step Towards Accessible India” (Sugamya Bharat Abhiyan) – Speaker Mr. Mohith B P, Sr. Software Engineer, Envestnet Yodlee, Bengaluru	School of C S & A
75	15.12.2017	Inauguration of Two Day Workshop on “Implementation of Computer Networking using Packet Tracer” – speaker Mr. Eugene Mendonca, CISCO Network Trainer, Bengaluru	School of C S & A
76	16.12.2017	Research Mentoring Session by Invited Expert Dr. Shashidhar Koolagudi from NIT,	School of C & IT
77	06.01.2018	Founder’s Day Celebration – Presenting REVA Lifetime Achievement Award to Padma Vibhushan, Gana Gandharva Shri K J Yesudas – Presenting REVA Award of Excellence to Shri Ramesh Aravind, Renowned Actor	REVA University
78	12.01.2018	Celebration of “Swami Vivekananda Jayanthi” at REVA Rangasthala	REVA University
79	18 / 19th January, 2018	10th Annual Conference of Karnataka Science and Technology Academy (KSTA), DST, Govt. of Karnataka, Bengaluru	REVA University
80	23.01.2018	Technical Talk “RADAR: Fundamentals, Applications and Emerging Trends” Squadron Leader Suvasita Khare, Senior System Engineer at Indian Air Force was the resource person.	School of ECE & FORCE
81	26.01.2018	Republic Day celebration and Grand Alumni Meet	REVA University

82	27.01.2018	Faculty development program on “MOODLE: Assignment module” Prof. Amrut and Prof. Abdul from school of ECE were the resource persons.	School of ECE
83	27.01.2018	Faculty Development Programme (FDP) on “Root Cause Analysis for Industry and Academics”. The first technical session was conducted by Chief Guest and Keynote Speaker Shri. Nagaraj Hediayal, CEO, eNLieven Technologies Pvt. Ltd., Bangalore & Director, Bharath Avionics Ltd., Bangalore. In the second session, Dr. B.P. Divakar, Dean (R&I), REVA University, delivered the expert lecture on “Concepts of Reactive power management and reactive power compensation”. Finally, 2 assignments were given to the faculties to solve and submit to Dr. Divakar.	School of EEE
84	29.01.2018	Industrial visit to ITI, Limited, Bengaluru. In this 90 students participated along with two faculty members. ITI (Indian Telephone Industry) established in 1948, is one of the oldest and first electronic equipment which performed Import and Export business.	School of ECE
85	30.01.2018	Induction program for students Diploma & Certificate in Bharathanatyam, Kuchipudi and Mohiniyattam for the academic year 2018-19 by Guru Smt. Vani Ganapathi, (Bharathanatyam Exponent & Guru)	School of Performing Arts
86	31.01.2018	Legal Talk on ‘Fast Justice’. The resource person was PRAVIN PATEL National Convener, ‘Forum for Fast Justice’.	School of Legal Studies
87	02.02.2018	National Learnathon Championship was inaugurated at REVA University on 2nd Feb 2018. It is the Largest Learnathon of India, in Collaboration with Sales force and ICTACT.	UIIC
88	09.02.2018	2 days Faculty Development Program on DECONSTRUCT decode, construction & structures.	School of Architecture
89	9/10.02.2018	Second International Conference on Advances in Electronics, Computers and Communications (ICAECC 2018)” Chief Guest of the function is Dr. Jaume Anguera, Chief Scientist and Founder partner, Fractus Antennas & Professor, University of Ramon Llull, Barcelona, Spain, and Guest of Honor is Mr. Sudeendra Koushik, Chairman,	School of ECE
90	9/10.02.2018	Two Day Workshop on “Android Application Development” for BCA, B.S and M.S students; Resource person Mr. Vikram Shastry, Director, Uttara Infosolutions, Bengaluru	School of CS & A

91	17.02.2018	Induction program of PGDM/MBA in Business Analytics Batch 03 – key note address by Mr. Ashish Sharma Co-Founder and Director, Bridge i2i Analytics Solutions “Careers in Business Analytics and Mr. Rajesh Philips, Program Director, IBM Analytics “Analytics Trends and IBM”	RACE
92	19/24 th Feb,2018	“Skill Development Program on Electrical Safety” –Chief Guest Shri V Suresh Babu, Asst. Director, NTPI (PSTI)	School of EEE
93	19.02.2018	Inauguration of ‘Entrepreneurship Week 2018’ Chief guest Prof Suresh Bhagavatula, Chairperson, Entrepreneur Ecosystem Development Advisory Committee, NSR CEL, IIM Bengaluru, Shri Sanjeev Koushik, Chief Operating Officer, IB HUBS	UIIC
94	23rd & 24th February, 2018	“Personal Excellence” for students, teachers, staff members and parents. This workshop is conducted by Swami Sukhabodhananda, International Management, Spiritual Guru and Renowned Author,	REVA University
95	23.02.2018	Blood donation camp at REVA University	School of C & IT in association with Bangalore Blood Bank
96	24.02.2018	Inauguration of Faculty Development Program on “Research Methodology” – Resource Person Dr Arunkumar Thangavelu, Prof. School of Computer Science and Engineering, VIT, Vellore	School of C S & A & R & I
97	24.02.2018	Organized Seminar on LEGAL AID for II semester law students. The resource person was DEEPA RAFEEQUE, a Corporate trainer & co-founder of VLegal Firm	School of Legal Studies
98	1 / 2.03.2018	Inauguration of First REVA Research Conclave - 2018 – Chief Guest Dr Vasudev K Aatre, Former Chief, DRDO, Former Scientific Advisor to RM, Govt. of India	REVA University
99	10.03.2018	Seminar on LEGAL AID II semester law students.	School of Legal Studies
100	16.03.2018	Inauguration of "Smt.Rukmini Shyama Raju Memorial Inter Collegiate/University T20 Cricket Tournament 2018"	REVA University
101	17.03.2018	Inauguration of “International Formula Kart Design Challenge Season 2” – Guest of Honour Mr. P L R Reddy, Assistant Vice President, Imax Autos Ltd –	School of Mechanical Engineering
102	23.03.2018	Workshop on LEGAL AID for II Semester law students. The resource person was Mrs. DEEPA RAFEEQUE.	School of Legal Studies
103	24.03.2018	One Day Workshop on "Intellectual Property Rights (IPR)" - Resource Persons Ms Deepa E S and Ms. Tanu Singh	Schools of Mechanical and Civil Engineering

104	24.03.2018	One Day Hand-On Workshop on Big-Data Analytics" on 24th March 2018, for faculty members - RESOURCE PERSON: Mr. Puneth G N, Technology Analyst, Infosys	School of Computing & Information Technology
105	24.03.2018	Two faculty development programs on: 1) Fighter Aircraft Design by Dr. Sitharam Raju (Emirate Professor, School of ECE) Who served as Emirate Scientist in Indian Fighter aircraft designs. 2) Intellectual Property Rights by Mrs.Bhavya.K.B (was a Patent Analyst, IP Cell of IISc)	School of Electronics and Communication Engineering
106	24-03-2018	Energy Conservation and Renewable energy system awareness programme at Shivakote Village Near Hesaragatta by 6th sem students have conducted awareness program on energy conservation and renewable energy system for the rural village people at the Shivakote village near Hesaragatta, rural Bangalore	School of Electrical & Electronics Engineering
107	25.03.2018	Organised a special lecture on Constitution of India and Social Justice the Speaker for the Session was Shri. A. S. Ponnanna Additional Advocate General, Government of Karnataka	School of Legal Studies

XVIII. UNIVERSITY GOVERNANCE

The University has constituted various authorities of the University as provided in the REVA University Act, 2012. The constitutions of these authorities are furnished as under:

BOARD OF GOVERNORS

Sl. No.	Name	Status
1	Dr. P. Shyama Raju Founder and Chancellor, REVA University and Chairman, Rukmini Educational Charitable Trust	Chairperson
2	Prof. S Y Kulkarni Vice Chancellor	Member
3	The Addl. Chief Secretary to Govt. of Karnataka Department of Higher Education, Bengaluru	Member
4	Principal Secretary to Government of Karnataka, Department of Medical Education, Bengaluru	Member
5	Dr. Chidananda Gowda Former Vice-Chancellor, Kuvempu University, (Nominee of the Government of Karnataka)	Member
6	Shri. Satyananda Mishra, I.A.S Former Secretary to Govt. of India and Chief Information Commissioner, and Nominee of the University Grants Commission	Member
7	Shri. Bhaskar N Raju Trustee (Nominee of the Rukmini Educational Charitable Trust)	Member
8	Smt. Tanisha U Raju Trustee (Women Nominee of the Rukmini Educational Charitable Trust)	Member
9	Dr. M. Dhanamjaya Registrar	Member Secretary

BOARD OF MANAGEMENT

Sl. No.	Names	Status
1	Prof. S Y Kulkarni Vice – Chancellor	Chairperson
2	Sri. Umesh S Raju Trustee (Nominee of Rukmini Educational Charitable Trust)	Member
3	Smt. Arathi B Raju Trustee (Nominee of Rukmini Educational Charitable Trust)	Member
4	Dr. N. Ramesh Dean, School of Science and Technology	Member
5	Dr. Sunil Kumar Manvi Dean, School of Engineering and Technology	Member
6	Dr. P. Ramachandra Registrar (Evaluation)	Member
7	Dr. M. Dhanamjaya Registrar	Member Secretary

FINANCE COMMITTEE

Sl. No.	Names	Status
1	Dr. P. Shyama Raju Founder and Chancellor, REVA University and Chairman, Rukmini Educational Charitable Trust	Chairperson
2	Sri. Bhaskar N. Raju Trustee (Nominee of the Rukmini Charitable Trust)	Member
3	Prof. S Y Kulkarni Vice-Chancellor	Member
4	Dr. M. Dhanamjaya Registrar	Member
5	Dr. P. Ramachandra Registrar (Evaluation)	Member
6	Sri. M.Vasu Finance Officer	Member Secretary

ACADEMIC COUNCIL

Sl. No	Name of the Members	Designation
1	Dr. S Y Kulkarni, Vice Chancellor	Chairperson
2	Dr. M Dhanamjaya Registrar	Member Secretary
3	Dr. P Ramachandra Registrar (Evaluation)	Member
4	Deans of Faculties	
(i)	Dr. Sunil Kumar Manvi, Dean of Engineering & Technology	Member
(ii)	Dr. N Ramesh Dean, Training, Placement and Planning and Dean, Faculty of Science and Technology	Member
(iii)	Dr. M. Dhanamjaya Registrar and Dean, Faculty of Commerce and Management Studies	Member
(iv)	Dr. G Beena Dean, Faculty of Arts and Humanities	Member
(v)	Dr. Vimala Swamy Faculty of Architecture	Member
(vi)	Prof. M L Kalicharan Faculty of Law	Member
5	Directors of Schools	
(i)	Prof. R C. Biradar Director, School of Electronics and Communication Engineering	Member
(ii)	Prof. Y Ramalinga Reddy Director, School of Civil Engineering	Member
(iii)	Dr. Rajashekar Mandi Director, School of Electrical and Electronics Engineering	Member
(iv)	Dr. Narayanaswamy K S Director, School of Mechanical Engineering	Member
(v)	Dr. Shubha A Director, School of Commerce & Management Studies	Member
(vi)	Dr. S Senthil, Director, School of Computer Science & Applications	Member
(vii)	Dr. Payel Dutta Chowdhury Director, Faculty of Arts and Humanities	Member
(viii)	Dr. Vasanth Kiran Rayasam Director, School of Performing Arts	Member
6	Professors Nominated by the Vice-Chancellor	
(ii)	Dr. R Venkata Shiva Reddy Professor, School of Electronics & Communication Engineering	Member
(iii)	Dr. P Shivananda Professor, School of Civil Engineering	Member
7	Associate Professors	
(i)	Prof. B S Raju School of Mechanical Engineering	Member
(ii)	Dr. D V Sunitha, School of Physical Science	Member

(iii)	Prof. Shubhi Sonal School of Architecture	Member
(iv)	Dr. M. Subramanyam School of Commerce	Member
8	Eminent Persons Nominated by the Chancellor	
(i)	Dr. Sridhar Mitta Next Wealth Entrepreneurs 468, 80 Feet Main Rd, Venkappa Garden, Ejipura, Bengaluru - 560095 Mobile: 9845016080, e-mail: sridhar.mitta@nextwealth.in	Member
(ii)	Dr. V Ramachandra Vice-President (Technical) Ultratech Cement, Mumbai Ph: 9743247985, Email ID: Ramachandra.v@adityabirla.com	Member
(iii)	Dr. Hubert Reilard 16 C & D, KIADB Industrial Area, Attibele, Bengaluru-562107 Ph: 98450 29282, e-mail: ein@in.efdgroun.net	Member
(iv)	Dr. V G Talawar Advisor, REVA University	Member
9	Dr. B P Divakar Dean, Research and Innovation Council	Member
10	Dr. Shinu Abhi Director, Corporate Training	Member
11	Dr. Kiran Kumari Patil Director University Industry Interaction Centre	Member
12	Smt. S Saraswathi Chief Librarian	Member
13	Dr. Deepak C S Director-Physical Education	Member

RESEARCH AND INNOVATION COUNCIL

S. No.	Name of the Member	Designation
1	Dr. S. Y. Kulkarni Vice-Chancellor	Chairperson
2	Dr. B. P. Divakar Dean of Research and Innovation	Member Secretary
3	Dr. N. Ramesh Dean - Training, Placement & Planning	Member
4	Dr. Payel Dutta Chowdhury Dean, Faculty of Arts and Humanities	Member
5	Prof. Shubha S Faculty of Commerce & Management Studies	Member
8	Dr. Vimala Swamy Faculty of Architecture	Member
9	Dr. Kalicharam M. L Faculty of Law	Member
10	Dr. M. Dhanamjaya The Registrar	Member
11	Dr. P. Ramachandra The Registrar (Evaluation)	Member

INTERNAL QUALITY ASSURANCE CELL (IQAC)

Sl. No	Name	Status
1	Dr. S Y Kulkarni	Chair Person
Member from the Management		
2	Smt. Tanisha U Raju, Trustee, Rukmini Educational Charitable Trust	Member
Senior Administrative Officers		
3	Dr. V G Talawar Advisor	Member
4	Dr. M. Dhanamjaya Registrar	Member
5	Dr. N Ramesh Dean - Training, Placement & Planning	Member
6	Dr. Divakar B P Dean Research & Innovation Council	Member
7	Dr. Ramachandra P Registrar (Evaluation)	Member
Faculty Members		
8	Dr. Jagadeeshwaran N. School of Mechanical Engineering	Member
9	Prof. Bijay Kumar Jyotishi School of Computing and Information Technology	Member
10	Dr. S P Mahendra, School of Civil Engineering	Member
11	Dr. Vishu Kumar, School of Physical Sciences	Member
12	Dr. Beena G School of Arts & Humanities and School of Performing Arts	Member
13	Dr. Shubha A School of Commerce & Management Studies	Member

14	Dr. M. L. Kalicharan School of Legal Studies	Member
15	Mr. D.S Manjunath, Sr. Engineer, CISCO Systems, Bangalore	Member
16	Mr. Rajesh K, Aspire Woods Pvt Ltd, Bangalore	Member
Two Nominees from Employers / Industries / Stakeholders		
17	Mr. Raghuram B.R, Sr. Consultant-M/s. DivyaSree Co. Ltd	Member
18	Mr. Sundar K. S, Associate Vice President & Senior Lead Principal, Education, Training & Assessment, GEC, Infosys Limited, Mysore	Member
19	Dr P S Venkataramu Dean – Internal Quality & Staff Development	Member Secretary

UNIVERSITY OFFICERS

S.L No.	Member	Designation
1	His Excellency the Governor of Karnataka	The Visitor
2	Hon'ble Minister of Higher Education	The Pro-Visitor
3	Dr. P. Shyama Raju	The Chancellor
4	Dr. S.Y. Kulkarni	The Vice-Chancellor
5	Dr. M. Dhanamjaya	The Registrar
6	Mr. Vasu.M	The Finance Officer
7	Dr. Sunil Kumar Manvi	The Dean, Faculty of Engineering & Technology
8	Dr. N. Ramesh	The Dean, Training, Placement & Planning
9	Dr. B. P. Divakar	The Dean, Research and Innovation Council
10	Dr. P. Ramchandra	The Registrar (Evaluation)
11	Dr. Kiran Kumari Patil	The Director, University- Industry Participation Center and Skill Development and Center
12	Dr Vidya Shankar Shetty	Director - International Relations & Public Relations
13	Col. Nataraj Kuppasad	The Director, Administration
14	Smt. Saraswathi	Chief Librarian
15	Ms. Deepa	Sr. Manager, Marketing & Branding

XIX. MEETINGS OF THE AUTHORITIES

Sl. No.	Date	Description of the Meeting
Board of Governors		
1	28.06.2017	Board of Governors Meeting
2	01.08.2017	Board of Governors Meeting
3	09.12.2017	Board of Governors Meeting
4	23.03.2018	Board of Governors Meeting
Board of Management		
1	19.06.2017	Board of Management Meeting
2	31.07.2017	Board of Management Meeting
3	04.12.2017	Board of Management Meeting
Academic Council		
5	15.06.2017	Academic Council Meeting
6	31.07.2017	Academic Council Meeting
7	04.12.2017	Academic Council Meeting
Meetings of the Faculties		
8	24.05.2017	Faculty of Engineering and Technology
9	25.05.2017	Faculty of Science and Technology
10	29.05.2017	Faculty of Commerce and Management Studies
Boards of Studies		
11	01.04.2017	BOS meeting in Clinical Research
12	08.04.2017	BOS meeting in Computing and Information Technology
13	28.04.2017	BOS meeting in Management Studies
14	02.05.2017	BOS meeting in English
15	03.05.2017	BOS meeting in Architecture
16	06.05.2017	BOS meeting in Civil Engineering
17	06.05.2017	BOS meeting in Electronics & Communication Engineering
18	13.05.2017	BOS meeting in Mechanical Engineering
19	16.05.2017	BOS meeting in Electrical & Electronics Engineering
20	02.06.2017	BOS meeting in Computer Science and Applications
21	10.06.2017	IQAC Meeting – Third Meeting
22	06.11.2017	BOS meeting in Performing Arts

**XX. STATUTES AND REGULATIONS APPROVED BY THE
AUTHORITIES DURING THE YEAR 2017-18**

Sl. No.	Particulars	Date of Approval
	I. REGULATIONS	
1	REVA University Regulations for part time Post Graduate Diploma in Management - Business Analytics program, 2016	28.06.2017
2	Amendments to CBCS Regulations of 4 years, 3 years, 5 years & 2 years programs, 2017	09.12.2017
3	REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Four Year Engineering Graduate Degree Programs	09.12.2017
4	REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Three Year Degree Programs	09.12.2017
5	REVA University Regulations For Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Post Graduate Degree Programs	09.12.2017
6	REVA University Regulations For Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) For B Arch Degree program	09.12.2017
7	REVA University Regulations For Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) For Law Graduate Degree Programs	09.12.2017
8	REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for MCA Degree Program	09.12.2017
9	REVA University Regulations for Choice Based Credit System (CBCS) and Continuous Assessment Grading Pattern (CAGP) for Four Year (Honors) Graduate Degree Programs	09.12.2017
10	REVA University Regulations for MBA in Business Analytics Degree Program, 2017	09.12.2017
11	REVA University Regulations relating to amendment of Eligibility Criteria of Legal Studies	09.12.2017
	II. STATUTES	NIL

XXI. SUMMARY OF ACCOUNTS

The accounts for beginning from 1st April, 2017 and ending on 31st March, 2018 were prepared in detail and got audited by the Chartered Accountants, namely P. Mohan Raju & Co, Bengaluru. Following are the schedules forming part of the statement of accounts.

Schedules forming part of the Audited Accounts for the year ended 31st March, 2018

1. Income and Expenditure for the year ended 31st March, 2018
2. Balance Sheet as at 31st March, 2018
3. Schedule of Fixed Assets as on 31st March, 2018

S.H.O. 225 & 227, Rukmini Knowledge Park,
Yelahanka, Bangalore - 64

2,964,514,559.04

For P. MOHAN RAJU & CO.
CHARTERED ACCOUNTANTS

(Dr. P. SHYAMA RAJU)
CHAIRMAN.

(P. MOHAN RAJU)
PROPRIETOR.
Mem No. 202947

SCHEDULE OF FIXED ASSETS AS ON 31-03-2018

REVA UNIVERSITY

Sl. No.	Particulars	Bal. as on 01-04-2017	Additions during the year		Total	Rate of Dep.	Depreciation	WDV as on 31.03.2018	Depreciation As On	Gross Block as on 31.03.2018
			Upto 30-09-2017	After 30-09-2017						
1	Land	118,781,207.00			118,781,207.00			118,781,207.00		118,781,207.00
2	Buildings Under Const.	6,234,221.62	67,551,596.00	200,235,480.00	270,441,296.00			3,600,001.62		3,600,001.62
3	Buildings	1,771,634,207.38	42,463,668.00	300,064,514.00	1,714,164,389.48	5%	78,206,407.00	1,635,957,982.48	400,243,232.22	2,036,201,034.70
4	Office Equipments	10,649,712.00	5,164,515.00	1,700,466.00	17,514,693.00	15%	2,504,174.00	15,010,519.00	7,819,181.00	22,889,700.00
5	Computers & Peripherals	22,268,245.50	3,706,624.00	18,663,333.00	42,744,870.50	40%	12,749,036.00	29,995,834.50	121,878,468.20	151,874,102.70
6	Elec. Fittings & Equipments	10,211,869.00	1,928,181.00	9,994,485.00	22,134,535.00	15%	2,370,598.00	19,763,937.00	15,674,248.00	35,238,185.00
7	Lab Equipments	25,247,356.47	8,207,948.00	8,006,573.00	41,461,877.47	15%	5,618,789.00	35,843,088.47	36,236,347.00	72,079,435.47
8	Teaching Aids	1,599,530.00	181,620.00		2,141,150.00	15%	321,172.00	1,819,978.00	1,936,734.00	3,756,712.00
9	Furniture and Fixtures	55,341,508.00	11,170,684.00	2,088,240.00	68,600,432.00	10%	6,755,631.00	61,844,801.00	45,863,219.00	107,708,020.00
10	Generator	4,669,547.00			4,669,547.00	15%	700,432.00	3,969,115.00	6,799,586.64	10,768,701.64
11	Library Books	11,881,032.21	1,576,017.00	1,711,518.00	15,168,567.21	40%	5,725,123.00	9,443,444.21	16,034,521.20	25,467,965.41
12	Hostel Assets / Canteen Equip					15%				
13	Vehicles	29,731,260.00	10,170,085.31	4,891,297.00	44,792,642.31	15%	6,352,049.00	38,440,593.31	26,042,213.91	64,482,807.22
14	Sports & Entertainment Equipments	648,620.00	132,500.00	542,172.00	1,323,292.00	15%	157,831.00	1,165,461.00	1,347,279.00	2,512,740.00
15	solar Heating Systems	4,540,249.64			4,540,249.64	40%	1,816,100.00	2,724,149.64	6,914,350.00	9,638,499.64
16	Research Equipment	255,220.00		685,449.00	940,669.00	60%	358,827.00	582,042.00	358,827.00	940,669.00
17	Machinery	1,782,832.00			1,782,832.00	15%	267,425.00	1,515,407.00	3,378,367.78	4,893,774.78
18	Software (Academic/Non)	6,336,888.00	2,081,432.00	1,586,588.00	10,004,908.00	25%	2,502,904.00	7,502,004.00	4,499,104.00	12,201,108.00
19	Guest House Assets		4,428,933.00	1,866,849.00	6,295,782.00	15%	804,354.00	5,491,428.00	804,353.00	6,295,781.00
20	Housekeeping Equipments		512,625.00	472,519.00	985,144.00	25%	187,221.00	797,923.00	187,221.00	985,144.00
		1,682,193,506.02	159,278,428.31	552,569,683.00	2,121,706,889.23		127,398,273.00	1,994,308,616.23	696,007,272.95	2,690,315,789.18

For RUMMIN EDUCATIONAL CHARITABLE TRUST

For P. MOHAN RAJU & CO.

Dated: 15 Oct 2018
Bangalore

(Dr. P. MOHAN RAJU)
CHAIRMAN

(P. MOHAN RAJU)
PROPRIETOR
Mem No. 2029/47

REVA UNIVERSITY
S NO. 222, 226 & 227, Kattigenahalli, Jalahobli,
Yelahanka, Bangalore - 64

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2018				Rs. AMOUNT	
EXPENDITURE	AMOUNT	INCOME			
TO Finance Cost	17,217,859.00	By Tuition and Other Fees From Students		1,213,851,990.00	1,254,695,594.98
" Interest on Term Loan A/c.0001	6,985,460.00	ACADEMIC RECEIPTS			
" Interest on Term Loan A/c.0018	1,593,077.00	" Tuition/Admission Fee			
" Interest on Term Loan A/c.3171	17,725,420.00	" Term End Examination Fee			
" Interest on Term Loan A/c.3310	27,305,113.00	" Other Fees			
" Interest on Term Loan A/c.3357	11,420,229.00	" Change of Branch Fee		3,270,000.00	
" Interest on Term Loan A/c.3387	75,308,355.00	" Common Breakage Fee		1,162,747.00	
" Interest on Term Loan A/c.0462	12,173,020.00	" Registration Fee		458,450.00	
" Interest on Term Loan A/c.0503	5,588,873.00	" Fine/Miscellaneous Fee		1,182,793.98	
" Interest on Term Loan A/c.0252	61,153.00	" Identity Card Fee		20,000.00	
" Interest on DPN	4,012,261.00	" Other Receipts		1,984,000.00	
" Interest on Short Term Loan A/c.5	10,956,988.00	" Provisional Admission		2,633,500.00	
" Interest on HDFC Loan	47,164.00	" Transportation Fee Collection - RISM		376,600.00	
" Interest on Vehicle Loan YES Bank	968,596.00	" Transportation Fee Collection - RITM		29,755,514.00	
" Interest on Vehicle Loan AXIS	437,687.00	" Transportation Fee Collections - (RU)			
" Interest on Vehicle Loan KBL	1,037,196.65	" Uniform Fees			
" Interest on Short Term Loan Kotak	22,205,118.73				
" Processing Fee/Bank Charges					
Employee Remuneration and Benefits	478,684,229.00	HOSTEL RECEIPTS			
" Contribution to ESI	2,444,507.00	" Hostel Fee - RU			
" Contribution to Provident Fund	17,333,215.00	" Hostel Fee - RITM			
" Earned Leave Encashment	723,996.00	" Hostel Fee - RISM			
" Gratuity	23,244,955.00	" Hostel Fee - RPU			
" Honorarium	12,900.00				
" PF Administrative Expenses	1,593,669.00	" Sale of Publications		3,280,083.70	3,280,083.70
" Salaries & Wages	431,353,930.00	" Application Fee			
" Staff Welfare Expenses	1,967,057.00				
Institution Running and Maintenance Expenses		EXAMINATION RECEIPTS			
" ACADEMIC EXPENSES	35,777,818.00	" Sem/Annual Examination Fee		9,256,335.00	17,940,216.00
" Fees Concession	879,750.00	" Re Valuation/Photocopy		2,881,760.00	
" Laboratory Expenses	2,322,518.00	" Convocation Fee		5,802,121.00	
" Membership Fee	371,350.00				
" Payment to Visiting Faculty	12,853,923.00	Workshops & Conference Receipts			
" Registration/Projects Expenses	790,431.00	" Grants Receipts		2,337,514.00	2,337,514.00
" Seminar/Workshop	946,370.00	" Schools Receipts		1,130,597.00	1,130,597.00
" Students Welfare	2,820,098.00				
" Subscription/Software Expenses	8,275,131.00	Other Income			
" Schools Expenses	5,168,247.00	" Bank Charges Received		427,260.00	
" University / Education Board Payments	1,350,000.00	" Hire Charges of Convention Center, Audi		144,000.00	
		" Hire Charges of Ply Ground		6,679,712.00	
		" Hostel Room/Staff Qtrs Rent		3,353,365.00	
		" Rent Received-Shops/Buildings			

REVA UNIVERSITY

NO. 222, 226 & 227, Kattigenahalli,

REVA UNIVERSITY
NO. 222,226 & 227, Kattigenahalli, Jalahobli,
Yelahanka, Bangalore - 64

INCOME AND EXPENDITURE ACCOUNT FOR THE YEAR ENDED 31ST MARCH 2018			RS. AMOUNT
EXPENDITURE	AMOUNT	INCOME	
INSURANCE			
INSURANCE- BUILDING	1,079,293.00		
Insurance Other	120,000.00		
Insurance Staff / Students	5,738,244.00		
Library (Journal, Books, News Papers,)			
Online & Offline Journals	782,015.00		
News Papers & Magazines & Books	3,795,878.00		
Library Maintenance	891,939.00		
Marketing/Branding / Advertisement			
Advertisement Charges	66,407,960.00		
Consultation Fee	628,500.00		
Digital Activities	28,855,868.00		
Commission and Brokerage	10,550,850.00		
Promotional Expenditure	28,025,460.00		
Sponsorship Fee	1,822,250.00		
PLACEMENT EXPENSES	2,453,570.00		
REPAIRS & MAINTENANCE			
AWC Charges	2,193,285.00		
Cleaning Charges	10,032,571.00		
College Maintenance	2,580,285.00		
Computer Maintenance	267,177.00		
Electrical Maintenance	1,680,516.00		
Garden Maintenance	1,672,238.00		
Furniture & Fixture Services	320,083.00		
House Keeping Expenses	25,063,847.00		
Repairs & Maintenance- Civil	333,318.00		
Skill Development Programs	1,477,841.00		
TRANSPORTATION EXPENSES			
Fuel Vehicles	6,710,829.00		
Insurance Vehicle	1,832,252.00		
Vehicle Maintenance	1,931,788.91		
Sports Expenses	1,562,063.00		
Workshops & Conference Expenses	5,699,461.00		
Depreciation on Capital	(358,827.00)		
Depreciation on Fixed Assets	127,398,273.00		
	1,177,223,837.86		
		Excess of Income over Expenditure	(131,522,818.82)
			1,177,223,837.86

Dated: 15 Oct 2018
Bangaluru

For RUKMINI EDUCATIONAL CHARITABLE TRUST

(Dr. P. SHYAMA RAJU)
CHAIRMAN.

For P. MOHAN RAJU & CO.
CHARTERED ACCOUNTANTS

(P. MOHAN RAJU)
PROPRIETOR.

