

 \mathcal{O}

Basavarajeswari Group of Institutions BALLARI INSTITUTE OF TECHNOLOGY & MANAGEMENT

"Jnana Gangotri" Campus, #873/2, Ballari-Hosapete Road, Near Allipur, Ballari-583104 (Karnataka)

ANNUAL REPORT FOR THE YEAR 2017-18

ANNUAL REPORT 2017-18

INDEX

SN	PARTICULARS
1	Founder Chairperson and Former Union Minister
2	Tungabhadra Education Health & Rural Development Trust®, Ballari
3	Board Of Trustees
4	Basavarajeswari Group Of Institutions
5	Ballari Institute Of Technology & Management
6	Governing Body Members
7	Industry Advisory Board
8	Courses Offered:
9	No. Of Students On Rolls (UG)
10	No. Of Students On Rolls (PG)
11	Research Centre Details
12	Pass percentage of students
13	Faculty Details
14	Dept. of Computer Science & Engineering
15	Department of Electronics & Communication Engg.
16	Dept. of Mechanical Engineering
17	Dept. of Electrical & Electronics Engineering
18	Department of Civil Engineering
19	Master Of Business Administration (MBA)
20	Funds by Central/ State Government- UGC/ CSIR/ DST/ DBT/ ICMR/ TEQIP/ World Bank/ CPE of UGC etc.
21	Management Information System
22	Certificate Courses:
23	Value-added courses imparting transferable and life skills offered
24	ICT initiatives:
25	Students mentoring system:
26	Honours and recognitions received by teachers:
27	Workshops / Seminars:
28	Awards for Innovation won by Institution:
29	Incubation centre:
30	Research Publications:
31	Books and papers in National / International Conference Proceedings per Teacher:
32	Bibliometric of the Publications:
33	Faculty participation in Seminars/Conferences and Symposia:
34	Extension and outreach programmes conducted:

BITM		ANNUAL REPORT 2017-	18
	35	Awards and recognition received for extension activities from Government and other recognized bodies	
	36	Collaborative activities for research, faculty exchange, student exchange	
	37	Linkages with institutions/industries for internship:	
	38	MoUs	
	39	Scholarships and Awards	
	40	Scholarships and Financial Support	
	41	Training & Placement	
	42	Student progression to higher education:	
	43	Sports and cultural activities / competitions	
	44	BITM Alumni Association	
	45	Central Library (Knowledge Centre)	
	46	Facilities at BITM	
	47	Faculty Empowerment Strategies	
	48	Professional Development / Administrative Training Programmes	
	49	Teachers attending professional development programmes:	
	50	Quality Initiatives undertaken	
	51	Best Practices	

Late. Smt. Basavarajeswari Former Union Minister (08.10.1929 to 19.02.2008)

After serving the Nation for almost four decades she had a vision to give quality education to students of Bellary. It was her deep conviction that education needs to be joyful experience that facilitates the growth and transformation of young minds at their impressionable age and fortifies them with the required knowledge and the skills to face the challenges of a competitive world. She was also very keen on women's education and her achievements are as follows:

- Member, Karnataka Legislative Assembly, 1957-72
- Deputy Minister, Social Welfare & Minor Irrigation, Karnataka
- Member, Karnataka Legislative Council, 1980-83
- Member of Parliament 8th, 9th & 10th Lok Sabha from Bellary Constituency from 1984 to 1996.
- Union Minister of State for Women & Child Development, 1993-1995.
- In the Year 1995, as a Union Minister represented India for "World Women's Conference" at Beijing, China
- Participated in SAARC Meeting and travelled & addressed most of the foreign countries
- Founder Chairperson, Tungabhadra Education Health & Rural Development Trust(R), Bellary.

Tungabhadra Education Health & Rural Development Trust®, Ballari

Implementing world class education, at Nursery, Primary, Secondary, Pre-University, Technical and Management education, has been the primary prerogative of the TEHRD Trust, which was founded in 1981 with the aim of bringing out the best in today's generation to excel in the areas of Engineering and Technology, Management and Schooling.

As the adage goes, "Behind every successful man, there is a woman", so to speak, behind every great human enterprise, there are a few extraordinary individuals, sharing the same vision and deriving motivation from its founder.

The TEHRD Trust was founded by Late Smt. Basavarajeswari, former Union Minister and the Chairperson of Trust, who had a futuristic vision and a penchant for educating children from all walks of life, including children of a lesser God. A woman who had the drive, commitment and unparalleled passion towards the cause of educating every individual, be it any strata of the society, and an unwavering goal towards achieving a high level of literacy in the society. Thus, transforming lives through sound education and preparing the upcoming generation to be global contributors.

As an ode to its renowned founder, the Ballari Institute of Technology & Management, Sanjay Gandhi Polytechnic, Bellary Private Industrial Training Institute, Basavarajeswari Public School & College, BPSC Pre-University College, Ballari Business College are under the patronage of "BASAVARAJESWARI GROUP OF INSTITUTIONS".

A zealous Key Team, comprising of Dr. Yashvanth Bhupal, B.E., M.S., Ph.D., MIE, MISTE, Managing Trustee / Chairman of BITM, competently supported by Dr. S. J. V. Mahipal, M.B.B.S., M.D., Chairman of the Trust & BPSC, Sri. S. B. Ashok Bhupal, Trustee, and Mr. Y.J. Prithviraj Bhupal, B.E., M.Tech., (Aust.), Trustee / Deputy Director of BITM, Dr. V J. Bharath, MBBS, D. Ortho, DNB Ortho, Trustee and Sri. S. B. Amarraj Bhupal, LLM, Trustee have been bringing laurels-along the TEHRD Trust vision due to their tireless efforts. In other words, they have given wings to the vision of Basavarajeswari Group of Institutions.

BITM

ANNUAL REPORT 2017-18

BOARD OF	TRUSTEES
Dr. S. J. V. Mahipal, M.B.B.S., M.D., Chairman, T.E.H.R.D. Trust & / BPSC	
	Dr. Yashvanth Bhupal, B.E., M.S., Ph.D., MIE, MISTE, Managing Trustee / Chairman & Director, BITM
Sri. S. B. Ashok Bhupal, B.A., Trustee, T.E.H.R.D. Trust ®	
	Mr. Y.J. Prithviraj Bhupal, B.E., M.Tech., (Aust), Trustee/ Deputy Director
Dr. V J. Bharath, MBBS, D. Ortho, DNB Ortho, Trustee, T.E.H.R.D. Trust ®	
	Sri. S. B. Amarraj Bhupal, Шм, Trustee, T.E.H.R.D. Trust ®
Sri. P. Somayya, e, T.E.H.R.D. Trust®	

ANNUAL REPORT 2017-18

BASAVARAJESWARI GROUP OF INSTITUTIONS

T.E.H.R.D. Trust®, Ballari

One Team... One Vision...

Kindergarten to Post Graduation

BPSC Kids Academy, Ballari Play School to UKG Basavarajeswari Public School & College, Ballari (Estd. 2006) ICSE 1st- 10th Std

Sanjay Gandhi Polytechnic, Ballari (Estd. 1992) 3 Years Diploma Courses

BPSC Pre University College, Ballari (Estd. 2012) Science & Commerce

Bellary Private Industrial Training Institute, Ballari (Estd. 2006) ITI – Fitter & Electrician

Ballari Business College, Ballari (Estd. 2012) BBA & B.Com (Gen. & TPP)

Ballari Institute of Technology & Management, Ballari (Estd. 1997) BE, M.Tech., MBA & Research Centre

ANNUAL REPORT 2017-18

BALLARI INSTITUTE OF TECHNOLOGY & MANAGEMENT

With its forte being accomplished, highly proficient and devoted faculty, with a sound knowledge of the subject, along with an innate desire to go toe to toe with the times and latest developments in emerging fields, has been BITM'S, alias Ballari Institute of Technology and Management's greatest strength. The institute's USP is its unfathomable student-teacher rapport and a student centric learning to give shape to the students' overall outlook. Preparing students for meeting futuristic challenges of the tomorrow are monitored very closely by the faculty, with a personal touch. Feedbacks, after counselling students and parents, to arrive at solutions play a very important role in seeing students achieve their zenith. To take the big leap in the corporate milieu, in-house training and projects, soft skills and R&D are subjects that essential to the student curriculum. Workshops and Personality Development, Industry-Institution Interactions are routine on campus.

The Governing Body of BITM has shown its mettle, as its members are pooled in from various professions such as academicians from IIM, IITs, Industrialists, Medical & Software professionals and Chartered Accountants.

A dedicated internet connectivity along with high-speed wireless networking together with latest computers and software complemented with well-equipped laboratories and a spacious library, rich in collection of books and journals speaks volumes about BITM's State-of-the-art infrastructure. The campus, spread over 11 acres of greenery, with eco-friendly surroundings, has facilities that are a class apart, combining aesthetics with modernity. With a separate hostel facility for boys & girls and a recreational area, BITM has come a long way, in terms of providing the very best facilities and imparting technical and management education with highly acclaimed academic delivery complemented with superlative infrastructure.

An ISO certification being one of its many credentials and adopting the stipulations laid down by Intertek and being conferred with an ISO 9001:2008, BITM is an Accredited Institution, comprising of many feathers in its effervescent cap!! Armed with the ISO certification, BITM conforms to the demanding international standards by creating and implementing a Quality Management System.

A plethora of prominent companies have welcomed the outgoing students of BITM with open arms, which is a shining testimony of the priority the institution gives to placement of its students.

BITM is the brain-child of its Founder-Director and present Chairman, Dr. Yashvanth Bhupal, B.E. M.S, Ph.D. Besides being highly qualified, he is also a dynamic visionary who has largely, if not singularly, been responsible for the phenomenal growth of the institute. He is a social entrepreneur in the true sense. Since 1974, he has been instrumental in establishing several organisations in various fields like Engineering Industry, Cement & Steel plants and Educational institutes. All of which have immensely benefitted the society in general and the local population in particular. He is the Managing Trustee of the TE.H.R.D. Trust which imparts education to over 8000+ students, from Kindergarten to Post-Graduation levels and provides employment to over 780 motivated personnel.

BITM

Governing Body Members

SN	Nominated Position in Governing Council	Name of the Member	Date of App.
1	Chairman	Dr. Yashvanth Bhupal, MS, Ph.D., MIE,	31.05.2008/
		Chairman & Director, BITM, Ballari	15.02.2010
2	Member	DR. S.J.V.MAHIPAL, MBBS, MD,	01.01.1998
		No.35, 3 rd Cross, Gandhinagar,	Reappointed on
		Ballari – 583 103.	31.05.2008
3	Member	Sri. S.B. Ashok Bhupal, BA	01.01.1998
		Dhadesugur – Post,	Reappointed on
		Sindhanur - Tq., Raichur-Dist.	31.05.2008
4	Member	Prof. Prithviraj.Y.J, B.E., M.Tech.	31.05.2008
_		Dy. Director, BITM, Ballari	00.040005
5	Member	Sri. N. Srinivasan, _{CA}	02.04.2005
		Chartered Accountant,	
		132, 2 nd Floor, Kantha Court,	
-		Lalbagh Road, Bangalore.	05.02.2004
6	Nominee of AICTE – Regional Office (Ex-	The Regional Officer/ Dy. Director &	05.02.2004
	Officio)	Member Secretary,	
		All India Council for Technical Education,	
7		(SWRO), Bangalore.	25.06.2002
1	An industrialist/ Technologist/ Educationalist	Prof. E.S. Rao, BE, DIIT, M.Tech.	25.06.2002
	from the Region to be nominated by the concerned Regional Committee as nominee of	302, Sai Mansion, 191/B, B.K. Guda Park, S.R. Nagar,	
	the Council, out of the panel approved by the	Hyderabad – 500 038	
	Chairman of the Council.	Ph: 040-3705680	
	Chairman of the Council.	1 1. 040-5705000	
8	Nominee of the Affiliating Body/ University/	Dr. Mohan Kumar, B.E., M.Tech. Ph.D.,	01.03.2014
Ŭ	State Board of Technical Education.	Prof. Dept. of Mechanical Engg.	01.05.2011
		Malnad College of Engineering	
		Salagame Road, Hassan, 573202	
9	Nominee of State Government – Director of	The Director of Technical Education Board,	04.12.2003/
	Technical Education/ Director of Medical	Govt. of Karnataka,	31.01.2007
	Education/Drugs Controller (Ex-Officio)	Palace Road, Bangalore.	
10	An Industrialist Technologist/ Educationalist	Prof. A. Jayakara Hegde, B.E., M.Tech.	23.01.2003
	from the Region nominated by the State	D.No.2-112, Bantwady Post,	
	Government.	Via Trasi – 576235	
		Senapur Village, Kundapur-Tq., Udupi Dist.,	
11	Faculty members nominated from the regular	Dr. G.P. Dinesh, BE, MBA, Ph.D.,	20.12.2014
	staff.	Professor, BITM, Ballari	
12	Faculty members nominated from the regular	Dr. R.N.Kulkarni, BE, M.Tech., Ph.D.,	20.12.2014
	staff.	Prof. & HOD, Dept. of CSE, BITM, Ballari	
13	Principal/ Director of the Concerned Technical	Dr. V.C. Patil, BE, M.Tech., Ph.D.,	20.12.2014
	Institution (as nominee of the Society/Trust).	Principal – Member Secretary,	
	Member Secretary.	BITM, Ballari	
14	Additional Member	Dr. V.J. Bharath, MBBS, MD	23.12.2017
		No.35, 3 rd Cross, Gandhinagar, Ballari.	
15	Additional Member	Mr. Amarraj Bhupal, _{LLM}	23.12.2017
		Bengaluru.	

ANNUAL REPORT 2017-18

Industry Advisory Board

SN	NAME	DESIGNATION	POSITION	
1	Dr. Yashvanth Bhupal	Chairman, BITM	Chairman	
2	Mr. Y.J. Prithviraj Bhupal	Dy. Director	Member	
3	Dr. V.C. Patil	Principal, BITM	Member	
4	Mr. S. N. Rao	Director	Member	
5	Mr. Nisar Ahmed	Vice President	Member	
6	Mr. P K Sarkar	Vice President-Energy	Member	
7	Mrs. Seema Sali	Vice President HR (Alumnus of IIM-C)	Member	
8	Mr. Bapuji Chikkanagappa	Head HR	Member	
9	Mr. Sriram Iyer	Principal Consultant	Member	
10	Dr. G.P. Dinesh	Dean	Member Secretary	

BITM

BALLARI INSTITUTE OF TECHNOLOGY & MANAGEMENT, BALLARI

Vision

To contribute valuable graduates for industry and society through excellence in technical & management education and research.

Mission

- > To offer state-of-the-art undergraduate, postgraduate and doctoral programmes.
- > To empower the students with Technical, Managerial Skills and professional ethics.
- > To collaborate with academia and industries for skill development.

Courses Offered:

CI		3.7 0	Accreditation Status				
Sl. No.	Programs / Courses	Year of Est.	N	BA	N	AAC	
140.		Lot.	From	То	From	То	
	Under Graduate Course						
1	Computer Science & Engg.	1997	2011	2014	2015	2020	
2	Electronics & Comm. Engg.	1997	2011	2014	2015	2020	
3	Mechanical Engg.	1997	2011	2014	2015	2020	
4	Electrical & Electronics Engg.	2007	-	-	2015	2020	
5	Civil Engg.	2014	-	-	2015	2020	
	Post Graduate Courses						
1	Computer Network Engg.	2004	-	-	2015	2020	
2	Digital Electronics	2007	-	-	2015	2020	
3	VLSI	2011	-	-	2015	2020	
4	Design Engineering	2012	-	-	2015	2020	
5	Comp Sci & Engg	2012	-	-	2015	2020	
6	MBA	2007	-	-	2015	2020	
7	МСА	2008	-	-	2015	2020	
	Research Centre						
1	Computer Science & Engg.	2013					
2	Electronics & Comm. Engg.	2014					
3	Mechanical Engineering	2012					
4	MBA	2012					
5	Chemistry	2010					
6	Physics	2012					
7	Mathematics	2012					

BITM

S Come Sancti Total No. of students Admitted														
S	Cours	oned	I	YEAR		L	I YEAF	२	I	II YEA	R	Γ	V YEAI	२
N	е	Intake	M	F	Т	M	F	Т	Μ	F	Т	M	F	T
1	Civil	120	83	35	118	68	34	102	73	38	111	80	32	112
2	CSE	180	63	115	178	41	124	165	41	107	148	42	123	165
3	ECE	180	74	104	178	65	116	181	48	105	153	70	144	214
4	EEE	120	57	62	119	84	74	157	59	65	124	68	73	141
5	ME	240	145	4	149	247	8	255	217	13	230	283	11	294

NO. OF STUDENTS ON ROLLS (UG)

NO. OF STUDENTS ON ROLLS (PG)

SI Structured Total No. of students Admitted								
No.	Sl. No. Course Sanctioned Intake			I Year		II Year		
190.	mage	M	F	T	M	F	T	
1.	CNE	18	3	4	7	1	0	1
3.	VLSI	18	1	4	5	0	4	4
4.	DESIGN	18	3	1	4	9	-	9
5.	PE	24	4	7	11	3	6	9
6.	MBA	180	70	85	155	<u>60</u>	65	125

RESEARCH CENTRE DETAILS

Candidates Registered for Ph.D.,

Sl. No.	Name	Department / Research Centre	VTU	Other University	Total no. of Candidates	Awarded
1	Dr. R.N. Kulkarni	CSE	04	-	04	-
2	Dr. B.M. Vidyavathi	CSE	06	-	06	-
3	Dr. R.V. Biradar	CSE	06	02	08	-
4	Dr. Aradhana D	CSE	01	-	01	-
5	Dr. Y. Suresh	CSE	-	-	-	-
6	Dr. U. Eranna	ECE	08	02	10	02
7	Dr. V.C. Patil	ECE	08	-	08	-
8	Dr. K.M. Sadyojatha	ECE	03	-	03	-
9	Dr. Yadavalli Basavaraj	ME	05	-	05	-
10	Dr. V. Venkata Ramana	ME	06	-	06	-
11	Dr. Umesh Daivagna	ME	08	-	08	-
12	Dr. Raghavendra Joshi	ME	04	-	04	-
13	Dr. V. Ravi	ME	01	-	01	-
14	Dr. G.P. Dinesh	MBA	04	01	05	-
15	Dr. Janet Jyothi D'Souza	MBA	03	-	03	-
16	Dr. Machappa T	Physics	02	-	02	-
17	Dr. B. Vijaya Kumar	Physics	01	-	01	-
18	Dr. Suresh	Chemistry	03	-	03	-
19	Dr. K.S.R. Sridhar	Mathematics	01	-	01	-
20	Dr. Pralahad M	Mathematics	01	-	01	-

Pass percentage of Students

Program me Code	Progra mme name	Programme Specialization	No. of students appeared in the final year examination	No. of students passed in final year examination	Pass %
BE	Engg.	BE - CV	108	100	95.00
BE	Engg.	BE - CS	160	153	94.50
BE	Engg.	<i>BE - E</i> C	200	193	95.54
BE	Engg.	<u>BE - EE</u>	133	122	83.46
BE	Engg.	<i>BE - ME</i>	269	258	87.04
BE	Engg.	BE - ISE	25	25	100

Program me Code	Progra mme name	Programme Specialization	No. of students appeared in the final year examination	No. of students passed in final year examination	Pass %
M.Tech.	Engg.	M. Tech - CNE	0	0	100.00
M.Tech.	Engg.	M. Tech – Design	8	3	100.00
M.Tech.	Engg.	M. Tech – DE	2	0	25.00
M.Tech.	Engg.	M. Tech – VLSI	4	1	77.78
M.Tech.	Engg.	M. Tech – PE	7	4	66.67
MBA	Mgmt.	MBA	116	63	54.31
МСА	MCA	МСА	15	15	52.80

ANNUAL REPORT 2017-18

1ST YEAR INAUGURAL & INDUCTION PROGRAM - AUG 10 2017

FACULTY DETAILS

Dept.	Prof.	Associate Prof.	Asst. Prof	Total
ECE	3	4	35	42
ME	5	9	31	45
CSE	5	6	29	40
EEE	1	2	22	25
CIV	1	0	17	18
H&S	4	4	18	26
MBA	3	6	11	20
МСА	0	1	0	1
Total	22	32	163	217

ANNUAL REPORT 2017-18

Dept. of Computer Science & Engineering

The Department of CSE offers B.E. in Computer Science & Engineering and M. Tech. in Computer Network Engineering. The department has well qualified, experienced and committed faculty to provide quality education to the students. The Department Infrastructure fulfils the requirements of academics, supports research and learning skills on the latest technology. The research culture among the students is harnessed at the UG and PG level augmented by the approved research centre of VTU, Belgaum.

To bridge the gap between the Industry and Academia, BITM has signed MoU with IBM Bangalore, J/Q Spider Bangalore, Infosys Ltd. Bangalore for training, Certification and Placements. BITM has centre of Excellence with IBM in the area of Cloud Computing, Mobility and Data Analytics. The students are certified by IBM after the completion of the course.

The department encourages the students to work on Interdisciplinary and Collaborative projects using both hardware and software to improve the Team work, Communication skills and deeper learning. The department is also in the process of setting up of Centre of Excellence in the area of Robotic Process Automation for which the training programs for both students and faculty is completed.

The department has student Forum viz., TechVruksha and Computer Society of India (CSI) Chapter and IEEE Student branch that provides platform for student centric activities.

Vision:

To be a state-of-the-art learning center that responds to the future challenges.

Mission:

M1: To impart knowledge with relevant theoretical and practical aspects.

M2: To inculcate design and development process relevant to the industry.

M3: To enhance leadership abilities through team work and research.

The vision and mission of the department are in line with that of the institute. Given the dynamic environment of CSE, we need to create technical manpower that is well versed with current requirements of the industry, engaged in research work on real world problems. It envisages building leaders.

Programme Educational Objectives (PEOs)

PEO-1	Accomplish a progressive career by applying fundamental principles and design methodologies of
	computer science and engineering.
PEO-2	Provide practical solutions to solve problems of industry and society at large.
PEO-3	Exhibit professionalism through managerial skills and develop innovative products.

PROGRAM SPECIFIC OUTCOMES (PSOs)

PSO1 Demonstrate the principles, architecture and organization of computers, embedded systems and computer networks.

PSO2 To develop software applications using advanced technologies to cater the growing needs of industry

ANNUAL REPORT 2017-18

TRAIN THE TRAINER - 06 & 08 .09.2017 CSE

ANNUAL REPORT 2017-18

Department of Electronics & Communication Engg.

The Department was established in the year 1997 having vast academic and research experience, it provides undergraduate & post-graduation education to create, innovative graduates who can, design, analyse, develop and produce electronic and communication systems to meet the present day demands.

Today's world is an electronic world and has paved its way in almost every area, such as healthcare, medical diagnosis, automobiles, industries, etc. The emerging trends throughout the world today are IoT, Artificial Intelligence, and Robotics. This will create further demand for electronics and communication engineers in days to come.

The graduates in ECE have many career opportunities in defence services, telecommunications services, embedded systems development, electronic hardware design and manufacturing, VLSI design, software development, power sector, TV industry, music industry, automobiles, space communications, IT, home appliances development, electronic security systems, mobile phones testing and development, communication protocols development, optical communications development, etc.

The department has received funds from agencies like AICTE and VGST. The faculty members and students have published their research articles in various national and international journals/conferences. The department is very keen about the overall development of the students In this regard various curricular, extracurricular and co-curricular activities are conducted under student chapters of professional bodies like IEEE Student Chapter, IETE and in-house forum called "Vaiseshika". This helps in developing additional skills (value addition) and good attitude among students. The students are given opportunity to gain hands on experience in the emerging areas of Electronics and Communication Engineering through MOUs with IIT Bombay, IBM, Texas Instruments, NI Labs etc. This helped the department to achieve higher placement records.

VISION

To be a Centre of Excellence for Learning and Development of Skills. **MISSION**

- To equip the graduates with strong foundation to meet the growing challenges.
- To inculcate design and development skills relevant to the industry and research.
- To impart innovative technologies and professional values through teamwork.

Programme Educational Objectives (PEO's):

- PEO1 To acquire strong knowledge in Basic Science, Mathematics and ability to apply this knowledge in the relevant fields of E&CE.
- PEO2 To develop technical competence and uplift research ability to solve real time problems.
- PEO3 To obtain professional Excellency through lifelong learning and produce graduates with professional values.

Program Specific Outcomes (PSO's)

- PSO1: To understand the principles, processes, techniques and design aspects of electronic devices, circuits and communication systems.
- PSO2: To apply, analyse and design electronic circuits, communication systems, embedded systems by using higher engineering mathematical foundations, computational principles and network modeling skills.
- PSO3: To develop electronic hardware and software systems for universal requirements using sensors, embedded controllers, signal processors, Analog and digital integrated chips.

ANNUAL REPORT 2017-18

Dept. of Mechanical Engineering

The Department, continuously recording excellent results in all semesters and students constantly being exposed to the latest techniques in Mechanical Engg, has earned a lot of accolades due to the well-equipped laboratories and good infrastructure along with a host of qualified and dedicated faculty. Added to this, the conducive atmosphere for research and learning, speaks volumes of the Dept. of Mechanical Engineering, led by Dr. Yadavalli Basavaraj, B.E, M.Tech, Ph.D.

A well-equipped Measurement and Material Testing Lab, along with the other labs such as, Heat Transfer, Internal Combustion Engine, Fluid Mechanics & Machinery, Robotics and CAD/CAM, Dynamics of Machines, Machine Shop and Basic Workshop and a dedicated Project Lab, wherein previous projects are displayed, so that students and faculty can undertake research activities. Regular industrial visit to JSW Steels, KPCL Thermal and Hydro Plant, Kirloskar Ferrous Ltd, LANCO Infratech, etc., are arranged every year.

The department has set up a centre of excellence in the area of Flexible Manufacturing System with Robotic Arm and Conditioning Monitoring with cost of Rs.1.08 Crores and has an MoU with Harita Tech Serve Ltd., (A unit of TVS Group), in the field of NX Siemens Design Academic Modules and Advanced ANSYS are taught to students in addition to university curriculum.

The Department is having a Students Forum viz., "Mechanical Engineers Forum" wherein the students participate in extra-curricular & co-curricular activities, seminars, workshops, etc., Students take initiative in getting innovative technical ideas, which are published in the department Magazine "YANTRIKA". Competitive examination training for PSU, GATE, etc., are also provided.

VISION

To be a center of excellence that provides best of teaching, learning and research.

MISSION

- To impart knowledge with strong theoretical and practical aspects.
- To prepare effective and responsible graduates to meet the industry requirement.
- To develop leadership qualities through team work and professional ethics.

Programme Educational Objectives (PEOs):

PEO 1 To make graduates self-sustained by exploring to engineering problems with innovative ideas to tackle real-time issues.

PEO 2 To make graduates aware of the significance of competence in core engineering concepts to adopt good ethical and leadership qualities.

PEO 3 To inculcate the graduates to pursue lifelong learning processes.

Program Specific Outcomes (PSO's)

PSO1: Ability to utilize their knowledge in Mechanical Engineering Sciences on an applied basis.

PSO2: Ability to apply learned principles to the analysis, design, development and implementation to more advanced mechanical systems or processes.

ANNUAL REPORT 2017-18

Dept. of Electrical & Electronics Engineering

Electrical Engineering is one of the core branches of engineering which has driven the world of technology to excellence. With rapid industrial growth in the country, the requirement of electrical engineers has tremendously increased in power sector, industries, private and government organizations. This has resulted in opening of enormous opportunities for graduate electrical engineers.

The department's excellent infrastructure along with well qualified and professionally experienced faculty of Electrical Engineering Department ensures quality education and bright future to its students. The department has R&D centre for conducting research programs. The department provides modern facilities for practicing modern techniques of pedagogy. Different laboratories are equipped with modern hardware/software design tools for facilitating practical training for students. The facilities are also extended to students for development and demonstration of projects.

The department conducts regular seminars and workshops under the department forum. Experts from the industry and reputed organizations are periodically invited to give lectures and demonstrations to the students on latest developments in the field. Students are given exposure to industries by industrial visits and industrial training session. The department offers post-graduation program in Power electronics. The Department takes pride in its ability to nurture students and produce University Ranks both in UG and PG

The department has student Forum viz., "Electrical Engineer Forum", "Power Electronic Society" and IEEE Student branch that provides platform for student centric activities.

VISION

To create a center for innovation and excellence in teaching, research and service in a learning environment in the high academic ambiance for imparting technical education of high standards to meet the current and future challenges of the technological developments.

MISSION

• To provide highest quality teaching and learning environment with emphasis to produce competent and compassionate graduates in electrical engineering.

• To discover, disseminate and apply knowledge related to the broad aspects of electrical engineering through education and research in close interaction with industry thus produce graduates who are fully equipped to achieve highest personal and professional standards for overall development.

Program Educational Objectives (PEO)

To prepare graduates to excel in professional career by acquiring the broad knowledge of electrical engineering.

To prepare graduates capable of pursuing higher education and research.

• To prepare graduates to engage in lifelong learning, professional development activities, and/or other career enhancing activities.

• To prepare graduates to develop leadership qualities, professional ethics and soft skills to be successful in their professional careers in industry or academia.

ANNUAL REPORT 2017-18

Department of Civil Engineering

The department is committed towards achieving excellence in technical education so as to produce competent and confident engineers. It houses excellent and modern laboratories, classrooms with projectors, and computing facilities for teaching and research.

The faculty is well motivated and takes personal care of the students and counsels them at regular intervals. The students are encouraged to participate in external competitions and organize industrial visits, survey camps and research projects.

Technical Activities Every semester, technical seminars, Guest lectures and workshops are conducted by inviting experienced academicians and Industrial experts for the benefit of students giving exposure of the recent trends in civil engineering and also arranging technical trips for the students.

Finishing School: A concept based program will be conducted for 8th semester Civil Engg Students every year to bridge the gap between industry and institution so as to increase the employability of the students.

Consultancy: The Department has actively involved in consulting services to clients in the following area; Material Testing - Concrete, Bricks, Blocks, Aggregates and Cement, etc.

Vision:

To be an outstanding center for imparting quality higher education in Civil Engineering for a constantly changing societal needs with credibility, integrity and ethical standards.

Mission:

- Integrate high quality Civil Engineering Education and research by recruiting high quality faculty.
- Continue updating students with the state of the art practice & industrial interaction.
- Create a supportive environment to meet professional challenges in various Civil Engg domains.

• Facilitate effective interactions among faculty and students, and foster networking with alumni, industries, institutions and other stake-holders.

Program Educational Objectives (PEO)

• Graduates would be able to work collaborate on multi-disciplinary projects and make them self-engage in lifelong learning process through their professional life.

Graduates would able to engage themselves in higher education, research oriented program.

• Will be able to excel in their Professional career by acquiring functional, analytical, procedural software application and creative knowledge in civil engineering field to have sustainable development as an entrepreneur.

ANNUAL REPORT 2017-18

Master of Business Administration (MBA)

Set up in 2007, Department of MBA a premier Management Institute ranked amongst the top B Schools in India. DMS-BITM is an ISO 9001:2008 & CRISIL KA B*** Rated quality certified management institute. DMS-BITM has an enviable placement record and it offers an excellent return on investment in terms of the placement packages.

Top Companies such as Artech Infosystems, Shriram Transport, JSW Cement, Jaro Education, SLV Developers, Juspay, Oracle, Induslnd Bank, ViVo, Mann Hummel, Karvy, Geojit, Living Design, Vodafone, Muthoot Group, College Dehko, TradeBulls, ShareKhan, Axis Bank, AssanJobs, IndiaMart, Thyrocare., etc. are some of the loyal recruiters of our student managers.

DMS-BITM is the B-School which creates corporate leaders who "Make a Difference". Come and be a part of DMS-BITM, become a successful corporate leader.

DMS-BITM conducts one week pre-induction and orientation programme. Case Study methodology is adopted for every subject. Faculty members are available to guide and clarify and explain in case of any doubts. Internal examination (minimum two) in each subject is held to assess the level of assimilation. they also gives access to the students for the library book bank scheme and reference section, also online and Harvard business Review journals are available for gaining knowledge, add on to it, online learning module (Swayam) is facilitated, this covers the subjects ranging from financial accounting to business communication. These online modules will help students to gain knowledge into the various subjects of management,

VISION:

To provide Value based Management Education to Graduates by enhancing their knowledge and skills through effective linkages with the corporate world.

MISSION:

The mission statement of the B-school describes the purpose of the B-school, its objectives and goals in the given context.

ANNUAL REPORT 2017-18

Funds by Central / State Government- UGC / CSIR / DST / DBT / ICMR / TEQIP / World Bank / CPE of UGC etc.

Institution/Department / Faculty	Scheme	Funding Agency	Year of Award	Duration	Amount
BITM ECE	PMKVY	AICTE	2017	1 Year	1,27,500
BITM EEE	SURYA MITRA	NICE GOI	2016	1 Year	6,42,000

Management Information System

The College has a full-fledged Management information system for the Academic and administrative functioning of the college. The administrative system in the college is fully automated with appropriate software and all information on student admission, examinations, marks, fee payments, etc., is available for timely decision making and actions. The College library is also automated and the information regarding availability of books, issue details, etc., is available to the students and staff at finger tips. An online public access catalogue OPAC is implemented to enable the students for speedy and convenient access to the library catalogue. All the academic and administrative issues are deliberated and discussed in the appropriate Committees.

The deliberations are properly debated and action items recorded and the decisions implemented at all levels in the form of proceedings, rules and regulations and policies. All relevant information about the college is published on the college website for reference.

> One Page Monthly Report

> Management Review Meetings

> IQAC Quarterly Meetings

> Annual Report

Some forms of MIS are;

- > Daily Absent Report (Staff and Students)
- > IQAC Monthly Presentation
- > Budget Meetings
- > Semester Progress Report
- > Governing Council.

Key Certificate Courses:

They confident courses.	
Name of the Certificate Course	Duration
Training Programme on "Flexible Manufacturing System"	6 months
Training Programme on "NX Unigraphics"	6 months
Workshop on "IBM Mobility"	1 week
Cloud Computing Blue Mix	06 Days
Infosys Campus Connect Training	3 Months

Value-added courses imparting transferable and life skills offered

Value Added Courses	Date of Introduction
Training on Cloud Computing by IBM	17.04.2017
C Programming Technical Training by Bizotic	04.08.2017
Mock interviews	10.08.2017
CGI & Mindtree Company specific training	10.09.2017
Aptitude training by Chanakya	18.09.2017
Training Recap Sessions by Chanakya.	28.09.2017
Softskills & Excel Training by Bizotic	10.10.2017
Technical Training by Rookies World	10.11.2017
Uvimac Company specific training	22.02.2018
Harita Techserv	01.03.2018

BITM	ANNUAL REPORT 2017-18
Infosys Company specific training	15.03.2018
E Construct Software skills	20.03.2018
J/Qspiders training, Bangalore.	25.04.2018

ICT initiatives:

Number	Number of	ICT tools and resources	Number of	Number	E-resources and
of	teachers using	available	ICT	of smart	techniques used
teachers	ICT (LMS, e-		enabled	classroo	
on roll	Resources)		<u>classrooms</u>	ms	
217	217	YouTube Videos, Course era	54	2	E Journals (IEEE,
		Simply learn, Google Class			T&F Online, Springer,
		Room, Projectors, Simulation			Science Direct),
		Softwares –Multisim, Xilinx,			NPTEL Lectures,
		NI LabVIEW, MATLAB,			Video Presentation in
		Computer Systems, internet,			recent topics,
		wifi, laptop, Ms office,			MOOC,EDUSAT,
		whiteboard, printer,			KNIMBUS (E-
		photocopier, pen drive,			library)
		scanners, e-books, e-journals.			

Students mentoring system:

The student mentoring system in the institution takes care of the overall development of students in terms of academic performance, building up the career, move towards the right path and be focused in relevant fields. The objectives of the support system are Monitor the academic performance, Mentor and guide them to achieve and do better in academics, Understand the problems including personal and advice appropriately to monitor the overall development of the student. Each student is allotted with a faculty mentor, and each mentor maintains a Proctor form with details like parent OR guardian name, addresses, contact numbers and academic details, academic scores. Psychological counselors are available to all the students who are counseled individually, aided therapeutically and are supported in their aspirations related to academics, career plans to air their grievances and cope with issues which may impede their progress in the above areas. All student mentors encourage the students participation, apart from curricular guidance, also in co-curricular, extra-curricular and other profession activities, which will motivate them stimulate their growth into well rounded young professionals. Regular orientation programs and Parent meetings are conducted bringing parents into the monitoring / mentoring system as key stake-holders. Follow up sessions with the parents/faculty/counselors and mentors are regularly arranged with the students who have poor performance and attendance to enable them to improve their attendance and performance.

Number of students enrolled in the institution: 3570, Number of fulltime teachers: 212, Mentor : Mentee Ratio: 1:17

Name of full time teachers	Designation	Name of the award, fellowship, received from Government
receiving awards from state level,		or recognized bodies
national level, international level		
Mr. Sridhar S K	Asst. Prof.	Inspire faculty excellence Award 2017.
Mr. Naseeruddin	Asst. Prof.	Mentor Award – Smart India Hackthon – Ministry of
		Earth Science, Govt. of India.
Dr. K.M Sadyojatha	Professor	Active SPOC Swayam NPTEL

Honours and recognitions received by teachers:

ANNUAL REPORT 2017-18

Workshops / Seminars:

Title of Workshop/Seminar	Name of the Dept.	Date(s)
Orientation Program on How to write Scholarly Articles – Publish or Perish.	ECE	17.11.2017
Two days workshop on Avenues for Research and Publications.	CSE	18.01.2018

Awards for Innovation won by Institution:

Title of the innovation	of the innovation Name of Awarding Agency		Date of	Category
	Awardee		award	
Bore well Rescue Operation –	Mr. Paniram	Institute for Exploring	23.04.2018	Open
UTLP Kit	Prasad	Advances in Engineering		

Research Publications:

	Departments	No. of Publication
National /	CSE, ECE, ME, EEE, CIVIL, MBA, Mathematics,	45
International	Physics	

Books and papers in National / International Conference Proceedings per Teacher:

Department	No. of publication
CSE, ECE, ME, EEE, CIVIL, MBA, Mathematics, Physics, Chemistry	80

Bibliometric of the Publications:

F	Researcl	h F	Papers	per	Teacl	hers l	ln 7	The	:]	ournal	s

	Name of the author/s	Title of paper	Name of journal
1	Dr. R N Kulkarni	Abstraction of Information Flow Table from a	IEEE
		Restructured Legacy 'C' Program to be amenable for	
		Multicore Architecture.	
2	Dr. R.V.Biradar	Reinforce PSO based Supporting Cluster Head	Journal of Adv. Research in
		Energy Optimization (RPSO-CHEO) in WSN.	dynamical & control
			systems
3	Dr. R.V.Biradar	A Review on Secure storage using Bidirectional	IJET
		Verification Techniques in Cloud Computing.	
4	Dr. R.V.Biradar	A Novel Technique for Data Integrity using Block	JCTN
		Verification in Cloud Computing.	
5	Dr. R.V.Biradar	Optimization of MQ-7 Gas Sensors in Determining	Journal of Adv. Research in
		the Concentration of Carbon Monoxide Air	dynamical & control
		Pollutant in different Environmental Conditions of	systems
		Bengaluru City using Wireless Sensor Networks in	
		Real-Time.	
6	Mr.Girish Kumar	A Novel Technique for Data Integrity using Block	Journal of Computational
		Verification in Cloud Computing.	and Theoretical
			Nanoscience
7	Mr. Muhibur	Virtual Solution for Network Data Crowding in	IJARCS
	Rehman T R	Mobile AD HOC Networks	

BITM ANNUAL REPORT 2017-1			
8	Mr. Muhibur Development of Heterogenious Zone Routing		IOSRJEN
	Rehman T R	Topology for Mobile Ad Hoc Network	
9	Mrs. Sheetal J	Automated Skin Less Segmentation and Classification of Granular Parakeratosis using Support Vector Machine	IJESC
10	Anantha N Sbbarao	Enhancement in photoelectro catalytic activity of SnO2-Sb2O4 mixed metal oxide anode by nano- WO3 modification :Application to trypan blue dye - degradation	European Journal of Mechanics - B/Fluids
11	Machappa. T	Tungsten disulphide an efficient material in enhancement of AC conductivity and dielectric properties of polyaniline	Journal of materials science: materials in electronics- Springer
12	Sunil Kumar. A	Tungsten disulphide an efficient material in enhancement of AC conductivity and dielectric properties of polyaniline	Journal of materials science: materials in electronics- Springer
13	Dr.V.C.Patil	OMMIP: An optimized multiple mobile agents itinerary planning for wireless sensor networks	Journal of Information and Optimization Sciences
14	Dr U Eranna	Multi Design Exploration and Register Minimization of Retimed Circuits Using GA in DSP Applications	IJRASET
15	Dr U Eranna	Multi design exploration for high clock speed retime circuits in recursive DSP using evolutionary programming	IJESR
16	Dr U Eranna	A Review on Analysis of Speckle reduction in Ultra Sound Images	IJRASET
17	Mallikarjuna A	Verilog Implementation of 64 bit redundant binary product generator using MBE	International Journal of Advance Research and Innovative Ideas in Education
18	Mallikarjuna A	Smart Garbage collection routing application using IOT & Aurdino board	International Journal of Advance Research and Innovative Ideas in Education
19	Ms. Sowbhagya	An Enhanced Video Stabilization Based on EMD Filtering and Spectral Analysis	IOSR-JCE
20	Mrs. Simontini Roy Chowdhary	Role of IoT in Agriculture	IJARSE
21	Abdul Khadar A	Control topology for emulating the behavior of synchronous machines in voltage source converters	International Journal of Engineering Development and Research (IJEDR)
22	Abdul Khadar A	Design and Implementation of ZigBee Based Smart Grid System for Power Management	IEEE
23	Shantala H,Arathi P.B.	Mitigation of voltage sag using DVR with PI controller	IRJET
24	Raghavendra P and D N Gaonkar	Coordinated Volt/Var Control with Online Voltage-Profile Estimation in Smart Distribution Networks	IEEE Industry Applications Magazine

BIT	М	Αλ	NUAL REPORT 2017-18
25	Dr.Raghavendra Joshi, Md. Fayaz K,	"Design and analysis of hybrid composites for industrial helmets"	International journal of advance research in Engineering science and Technology, Vol. 4, issue 7, july 2017
26	H M Anil kumar,	"Effect of tool pin profile on dissimilar friction stir welding of aluminium alloy AA 7075 T651 and AA 6061 T6"	International journal of latest trends in engineering and technology vol 8 ,issue ,may 2017
27	Dr. Raghavendra Joshi,	Evaluation of Al7075 reinforced with 14SiC for its Mechanical Properties & Surface Roughness by Drilling	Materials today Science Direct
28	Dr. Raghavendra Joshi, Shivukumar S Y	" Energy Based Jiles- Artherton and Analytical Magnetostrictive Model to Study Response of Terfenol-D Actuator to a Step Input"	International Journal of Engineering Research in Electronics and Communications Engineering Vol. 4, Issue 11, November 2017
29	Dr.Raju Jadar	" F-MWCNT Nanomaterial Integrated Automobile Radiator "	Materials today Science Direct
30	Lakshmi Kumari	" Studies on TQM Practice in Small and Medium scale Enterprises "	International Journal of Science, Engineering and Management Vol. 2, Issue 11, November 2017
31	Raghavendra Joshi, Vijay Kumar B P, Dr Yadavalli Basavaraj	" Drilling Parameters Optimization and Characterization of Al 7075 reinforced with Al2O3"	Materials today Science Direct
32	Dr. Yadavalli Basavaraj, Santhosh Naik	"Prediction of Blade Resonance of cooling tower fans using Vibration Analysis",	International Journal of Innovative Research in Science, Engineering and Technology(IJIRSET) Volume 6, Issue 4 April 2017. ISSN (Online): 2319-8753; ISSN (Print):2347-6710. DOI:10.15680
33	Dr. Yadavalli Basavaraj	"Analysis of Six Sigma Methodology in Exporting Manufacturing Organizations and Benefits Derived: A Review"	IEEE Xplore Digital Library. DOI:10.1109/CIACT.20 17. 7977276. The paper can be reached to the Link http://ieeexplore.ieee.org/doc ument/7977276/
34	H M Anil Kumar,	Evaluation of Mechanical Properties of friction stir welded dissimilar AA2024T351 and AA7075-T6 Alloy	Middle East journal of Scientific Research 25(5):1009-1014,2017
35	Dr V V Ramana	Evaluation of Mechanical Properties of friction stir welded dissimilar AA2024T351 and AA7075-T6 Alloy	Middle East journal of Scientific Research 25(5):1009-1014,2017

BIT	М	AN	NUAL REPORT 2017-18
36	Mohammed Javed Kalburgi	"Human Resources Development policies and practices for high potentiality and competencies of the employee's performance: A case study of Karnataka Energy Sector"	International Inventive Multidisciplinary Journal
37	Janet Jyothi Dsouza and Mallikarjunappa T	Stock Price Reactions to Earnings Announcements in Indian Stock Market	AIMS Journal of Management
38	Ravi Kumar J S	A Study on Effectiveness of Google Virtual Tour on Business Promotions	Asian Journal of Management
39	Pavan Kumar S S	An Empirical Study on Effect of Demonetization on NSE Bank Nifty Stocks Using Event Study Methodology	Asian Journal of Management
40	Divya Bharathi & Dr.G.P.Dinesh	Womens perspective towards health and fitness-a case study on indian fitness industry and women	Sumedha journal of management
41	Divya Bharathi & G.P.Dinesh	A review on factors influencing the womens perception in the purchase of lifestyle accessories	JETIR International journal
42	Divya Bharathi & G.P.Dinesh	Women consumers are change-o-nomics of indian market space and what marketers should do!!	JETIR International journal
43	Prof. Divyashree N., Mr. Md. Zaheeruddin	Employee Engagement at Ali Alghanim, Kuwait- A Study	International Multidisciplinary e - Journal Vol-6, Issue-10, Oct-2017
44	Devika Rani P./ Ms. Aruna	Technical Analysis of select FMCG companies- An Empirical study	UGC approved International Multidisciplinary e-journal (An International Peer Reviewed, Refereed Journal)
45	Devika Rani P./ Ms. Lakshmi Narayan Malekar	Analysis of Indian Primary Market- A study of IPOs listed at NSE during the period 2012-2016	UGC approved International Multidisciplinary e-journal (An International Peer Reviewed, Refereed Journal)

Papers published in national/ international conference proceedings per teacher

Sl. No	Name of the teacher	Title of the paper	National / International	Name of the publisher
1	Mr.Phani Rama Prasad	Performance Appraisal For Start-Up Company	National	IEAE
2	Mr. C K Srinivas	An Android Application for Current updates in the fields of sports and medical	National	IEAE
3	Mr.Venkateshwar A	Automated Medical Laboratory Report System	National	IEAE
4	Mrs.Pratibha Mishra	An Android Application For College Event Diary	National	IEAE
5	Mr. Azhar Baig	Assured Facet Attestation Using Novel Lightening	National	IEAE
6	Mr. Jagadish R.M.	Smart Department	National	IEAE

7 8 9 10 11 12 13	Mr. Sudhakar Avareddy Mr. Muhibur Rahman Mrs. Anitha Patil Mr. Usman K Mrs.Tejeshwini G Mr. Hayath T M Mr. Virupakshi Gouda Mr. Dadapeer	Energy Efficient Ring Based Clone Detection Protocol In Wireless Sensor Networks Android Based College Placement Application For An Institution-An Android Application Web Portal For Doctor And Patient Communication - A Web Application Frodo: Fraud Resilient Device For Off-Line MicroPayments Privacy Preserving Access Control Scheme In Cloud Forgery Detection In Textual Graphical Images, FARMVISOR - Agricultural Based Android	NationalNationalNationalNationalNationalNationalNational	IEAE IEAE IEAE IEAE IEAE
9 10 11 12	Mr. Muhibur Rahman Mrs. Anitha Patil Mrs. Visman K Mrs. Tejeshwini G Mr. Hayath T M Mr. Virupakshi Gouda	Android Based College Placement ApplicationFor An Institution-An Android ApplicationWeb Portal For Doctor And PatientCommunication - A Web ApplicationFrodo: Fraud Resilient Device For Off-LineMicroPaymentsPrivacy Preserving Access Control Scheme InCloudForgery Detection In Textual Graphical Images,FARMVISOR - Agricultural Based Android	National National National National	IEAE IEAE IEAE
10 11 12	Mr.Usman K Mrs.Tejeshwini G Mr. Hayath T M Mr. Virupakshi Gouda	Web Portal For Doctor And Patient Communication - A Web ApplicationFrodo: Fraud Resilient Device For Off-Line MicroPaymentsPrivacy Preserving Access Control Scheme In CloudForgery Detection In Textual Graphical Images, FARMVISOR - Agricultural Based Android	National National National	IEAE IEAE
11 12	Mrs.Tejeshwini G Mr. Hayath T M Mr. Virupakshi Gouda	Frodo: Fraud Resilient Device For Off-Line MicroPayments Privacy Preserving Access Control Scheme In Cloud Forgery Detection In Textual Graphical Images, FARMVISOR - Agricultural Based Android	National National	IEAE
12	Mr. Hayath T M Mr. Virupakshi Gouda	Cloud Forgery Detection In Textual Graphical Images, FARMVISOR - Agricultural Based Android	National	
	Mr. Virupakshi Gouda	FARMVISOR - Agricultural Based Android		
13	Gouda	u u u u u u u u u u u u u u u u u u u		IEAE
	Mr. Dadapeer	Application	National	IEAE
14		City Scale Taxi Ridesharing System	National	IEAE
15	Mr. Naveen Kumar	Fraud Detection In Health Insurance Using Data Mining Techniques -A Web Application	National	IEAE
16	Dr. R V Biradar	Easy Blood Management System -A Web Application& Android Application	National	IEAE
17	Mrs. Anitha Patil	Augmenting Dweller Search-Through Web Application	National	IEAE
18	Mr.Phani Rama Prasad	Bidding Application For Agricultural Products Using Amazon Web Services	National	IEAE
19	Mr.Venkateshwar A	Unified Campus	National	IEAE
20	Mrs.Pratibha Mishra	An Android Based Car Parking Management System	National	IEAE
21	Ms. Pooja Kulkarni	Two – Factor Data Security Mechanism For Cloud Storage System	National	IEAE
22	Mr. Kiran M	Android Based Application For Disaster Recovery System,	National	IEAE
23	Mrs. Swathi D V	Web Revisitation By Context And Content Keywords With Relevant Views-A Web Application,	National	IEAE
24	Mrs.Swetashree	A Secured Data Sharing Scheme For Mobile Cloud Computing	National	IEAE
25	Mr. Harikrishna	Women Protection Android Application	National	IEAE
26	Mr.Phani Rama Prasad	Audit Free Cloud Storage Via Deniable Attribute Based Encryption	National	IEAE
27	Mr. C K Srinivas	Automation Of Student's Performance	National	IEAE
28	Mr. Sridhar S K	Energy Proficient Small Range Mobile Cloud Service	National	IEAE
29	Mr.Venkateshwar A	Design And Development Of Skill And Activity Tracking System	National	IEAE
30	Dr. Suresh	A Review On A Web Application For Smart City	National	IEAE
31	Mr. Sudhakar Avareddy	Reducing The Size Of Updates In Android Applications Using Delta + +	National	IEAE
32	Mr. Md. Shafiulla	Protected And Well-Organized Distribution Of Information In Cloud Using Revocable Storage And Identity Based Encryption	National	IEAE

BITM ANNUAL REPORT 2017				EPORT 2017-18
33	Mr. C K Srinivas	Testee – An Online Application Software Of	National	IEAE
		Social Network For Queries And Answers		
34	Mrs. Anitha Patil	Student Project Allocation And Management	National	IEAE
		Through Online Testing System		
35	Mr. Muhibur	Unified Locality Management System-An	National	IEAE
	Rahman	Android Application		
<u>36</u>	G.P.Dinesh,	A research paper on advertising and marketing to	National	-
	Divya Bharati	female consumers	conference	
37	Dr. V.C.Patil	BMWA: A Novel Model for Behavior Mapping	International	Springer
		for Wormhole Adversary Node in MANET		
<u>38</u>	Dr. V.C.Patil	A survey on VANET'S protocol for improving	International	IEEE Digital
		safety in urban area		Library
<u>39</u>	Dr V C Patil	A Decentralized Multi Competitive Clustering in	International	IEEE Digital
		Wireless Sensor Networks for the Precision		Library
		Agriculture		
40	Dr. V.C.Patil	Assortment of MANET routing protocols and its	International	IEEE Digital
		parameters for different environments		Library
41	Dr. U Eranna	Design and Simulation of Low Drop out Voltage	International	IEEE Digital
		using 180nm CMOS Technology		Library
42	Dr. U Eranna	Paradoxical Monitoring of Urban Areas and	International	IEEE Digital
		Mailbags Tracking system using RFID & GPS		Library
43	Dr. U Eranna	Signal Processing based diagnosis of	International	IEEE Digital
		cardiovascular		Library
		Anomalies		
44	Dr.	Smart Home Based user Data Prediction	International	IEEE Digital
	K.M.Sadyojatha	Algorithm model		Library
45	Dr.	Design and Implementation of Front End	International	IEEE Digital
	K.M.Sadyojatha	Biological Signal Conditioning		Library
46	Mr. Premachand	Design and Simulation of Low Drop out Voltage	International	IEEE Digital
17	D.R	using 180nm CMOS Technology	x	Library
47	Mr. Fareduddin	Location based hybrid spectrum sensing and	International	IEEE Digital
40	J.S	power allocation in cognitive radio networks	T a st T	Library
48	Mr. Mallikarjuna.	Assortment of MANET routing protocols and its	International	IEEE Digital
40	A	parameters for different environments		Library
49	Mr. Naseeruddin	A Comparative Analysis on the Power	International	IEEE Digital
		Consumption Due to Carry Input in Adder		Library
50	Mr. Naseeruddin	Architectures Randwidth Enhancement Techniques for MPA	International	IEEE District
50	ivir. ivaseeruaain	Bandwidth Enhancement Techniques for MPA	International	IEEE Digital Library
51	Mr. Pramod	for Wideband and Multiband Applications A survey on VANET'S protocol for improving	International	IEEE Digital
51	Mutalik	A survey on VAINET S protocol for improving safety in urban area	тистанопан	Library
52	Mr. Ulaganathan	Paradoxical Monitoring of Urban Areas and	International	IEEE Digital
54	I	Mailbags Tracking system using RFID & GPS	International	Library
53	J Mr. Ulaganathan	Design and Implementation of Front End	International	IEEE Digital
55	I I I I I I I I I I I I I I I I I I I	Biological Signal Conditioning	memanonal	Library
54	J Mr. Ulaganathan	Smart Home Based user Data Prediction	International	IEEE Digital
77	I	Algorithm model	International	Library
55	J Mrs.Swetha.N	Outline of Capacitive Micromachined Ultrasonic	International	IEEE Digital
55	19115. SWellid. I V	Transducers on an Adaptable Substrate for	memanonal	Library
		Transuacers on an Traupiaole Substrate joi		Liotary
		Intravascular Ultrasonography Applications		

BITM ANNUAL REPORT 2017-18				
56	Mr. Abdul Lateef	Paradoxical Monitoring of Urban Areas and	International	IEEE Digital
	Haroon	Mailbags Tracking system using RFID & GPS		Library
57	Mr. Abdul Lateef	Signal Processing based diagnosis of	International	IEEE Digital
	Haroon	cardiovascular Anomalies		Library
<u>58</u>	Mr. Abdul Lateef	Design and Implementation of Front End	International	IEEE Digital
	Haroon	Biological Signal Conditioning		Library
59	Mr. Abdul Lateef	Smart Home Based user Data Prediction	International	IEEE Digital
	Haroon	Algorithm model		Library
60	Mr. Raymond I	Paradoxical Monitoring of Urban Areas and	International	IEEE Digital
		Mailbags Tracking system using RFID & GPS		Library
61	Mr. Raymond I	Design and Implementation of Front End	International	IEEE Digital
		Biological Signal Conditioning		Library
<u>62</u>	Mr. Raymond I	Smart Home Based user Data Prediction	International	IEEE Digital
		Algorithm model		Library
<u>63</u>	Mrs, Sarala S	Outline of Capacitive Micromachined Ultrasonic	International	IEEE Digital
		Transducers on an Adaptable Substrate for		Library
		Intravascular Ultrasonography Applications		
64	Dr. U Eranna	Robust Global Gradient Thresholds Estimation in	International	Springer
		Anisotropic Diffusion for Image Restoration		
		Using DE		
65	Dr. VV Ramana,	Comparative Investigation on Al7075 MMC	International	Material
		Reinforced with 6 % Al2O3 and B4C		Science &
				Engineering
<u>66</u>	Dr. Yadavalli	Comparative Investigation on Al7075 MMC	International	Material
	Basavaraj,	Reinforced with 6 % Al2O3 and B4C		Science &
				Engineering
67	Manjunath T H,	Comparative Investigation on Al7075 MMC	International	Material
		Reinforced with 6 % Al2O3 and B4C		Science &
				Engineering
<u>68</u>	K C Venkatesh	Comparative Investigation on Al7075 MMC	International	Material
		Reinforced with 6 % Al2O3 and B4C		Science &
			T	Engineering
69	Dr. VV Ramana,	Investigations on Mechanical Behavior of	International	Material
		Al7075 - Nano B4C Composites		Science &
70	$D = V = 1 + \frac{10}{2}$			Engineering
70	Dr. Yadavalli Dr. yadavalli	Investigations on Mechanical Behavior of	International	Material
	Basavaraj,	Al7075 - Nano B4C Composites		Science &
71	Maria d T H	Leveland M. L. ' ID L. '	Inter C. 1	Engineering Matarial
71	Manjunath T H	Investigations on Mechanical Behavior of	International	Material Science &
		Al7075 - Nano B4C Composites		
72	Dr V V Ramana	Futurimental study on dissimilar fristing stin	International	Engineering Material
12	Dr v v Kamana	Experimental study on dissimilar friction stir welding of Al Alloy(5085-H111 & ^082-T6)	International	Material Science &
73	H M Anil Kumar,	to investigate the mechanical properties	International	Engineering Material
15	H IVI Anti Kumar,	Experimental study on dissimilar friction stir welding of $\Lambda I \Lambda II av(5085 H111 & 0.082 T6)$	International	Material Science &
		welding of Al Alloy (5085-H111 & ^082-T6)		
74	Dr. Dr. L. J	to investigate the mechanical properties	International	Engineering
74	Dr Raghavendra	Energy based Jiles-Atherton & analytical	International	IJER in Electronics &
	Joshi	Magnetostrictive model to study response of		
		Terfenol-D actuator to a step input		Comm. Engg,

BIT	BITM ANNUAL REPORT 2017-				
75	Mayur Pawar	Experimental study on dissimilar friction stir welding of Al Alloy(5085-H111 & ^082-T6) to investigate the mechanical properties	International	Material Science & Engineering	
76	Dr V V Ramana	Optimization of dissimilar friction stir welding process parameters of AA5083-H111 & AA6082-T6 by CCD-RSM	International	Springer	
77	Shiva Kumar S Y	Energy based Jiles-Atherton & analytical Magnetostrictive model to study response of Terfenol-D actuator to a step input	International	IJER in Electronics & Comm. Engg,	
78	H M Anil Kumar	Optimization of dissimilar friction stir welding process parameters of AA5083-H111 & AA6082-T6 by CCD-RSM	International	Springer	
79	G Raghavendra Setty	Design & Fabrication of Semi automatic wall plastering machine	International	NIT, Tiruchirapalli	

Faculty provided with financial support to attend conferences/workshops and towards membership fee of professional bodies: 129

Professional development /administrative training programs organized by the institution for teaching and non-teaching staff: 08

No. of teachers undergoing online/ face-to-face Faculty Development Programmes (FDP) (Professional Development Programmes, Orientation / Induction Programmes, Refresher Course, Short Term Course etc.): 42

Procedure for Infrastructure Management and Administration Process:

The infrastructure management process can be divided into two sub-processes consisting to have processes for each activity.

- I. Infrastructure Maintenance
- II. General Administration

INFRASTRUCTURE MAINTENANCE PURPOSE

- > To ensure availability of Electricity and Water in BITM campus.
- > To have a procedure for maintenance activities. Maintain Water and Electric equipment.
- > Ensure timely availability of Medical Facilities and First Aid Kit.
- > To maintain Hostel and Guest house facilities.
- > Fire Extinguishers, Theft, Insurance, etc.

PROCESS FLOW

Input > Plan for Electrical, Water, STP & House keeping Resources / enablers > Preventive maintenance activities and actions Output > Availability of facilities

ANNUAL REPORT 2017-18

PROCESS

Planning

Head of Maintenance maintains List of Equipments - Water sources, Electrical distribution systems, Hospital tie ups and plans for the maintenance through internal or external agencies.

Maintenance of Electricity

- a) Uninterrupted electric supply is ensured through power house with feeders for institution and total BITM campus.
- b) DG sets are of "Auto start" in nature, which run and shut down based
- c) On the non-availability /resumption of KEB supply and it is connected to essential loads identified.
- d) Computer labs are supported by UPS.
- e) The power house is manned, round the clock on a shift basis. Procurement of diesel is on need based, based on an average consumption in the past.
- f) Generator Maintenance Log book is maintained for the running and servicing of the generators.
- g) Consumption of diesel per running hour is maintained in the logbook and same is monitored monthly.
- h) Generators are operated as per manufacturers manual.
- i) Stand-by powerhouse comes into operation under two conditions
- 1) Routine power shut downs: When shut down of power is known / intimated w.r.t time and duration, the generator is starts as soon as power fails to ensure uninterrupted or minimum break of power.
- 2) Power breakdowns: When sudden break down of power occurs from KPTCL supply, the generator starts as soon as power fails to ensure uninterrupted or minimum break of power.

Planned Maintenance:

- a) An annual preventive maintenance record is drawn by the head of maintenance taking into the consideration the sub stations, various feeder units, electrical appliances and UPS in the Institute.
- b) These are maintained through service providers / appointed staff for maintenance and records of the same are maintained through the service reports provided.
- c) Waste management is to be organized, ensuring bins for various types of wastes and disposing them off periodically with the help of the city corporation.

Breakdown Maintenance:

- a) Breakdown maintenance is maintained for registering breakdown and complaints.
- b) Records/Documents/Files related to Electricity breakdown shall be maintained separately by Electrical Maintenance Department using the same form.
- c) Priorities are given based on the area of activity and importance.
- d) After attending to breakdowns the entries are closed with corrections and solutions provided and confirmations are recorded.
- e) Incident Reports giving details of occurred incidents and action taken for future use is maintained.

Maintenance of Water Supply:

a) Water supply to the Campus is from Bore wells and open wells.

ANNUAL REPORT 2017-18

- b) List of Motors, are maintained by head of Maintenance with the Rating and SL No of the motors.
- c) The quality of Water is checked once in six months and records maintained in files.
- d) Water supply timings to the overhead tanks / buildings are pre-determined and followed.
- e) Spare pumps are maintained for critical lines in starve.
- f) Based on the plan maintenance is carried out on Pumps and bore wells and records are maintained.
- g) Cleaning of tanks and chlorination is done on need basis and the details are maintained.
- h) Maintenance of water supply to various points (Pluming) is carried out by appointed staff and maintain the maintenance record, including the stock, used and remaining to maintain minimum stock level.

Maintenance of Medical Facilities:

- a) Maintain First aid kit made available in all floors/areas/departments in centralized and identified area.
- b) List of Medicines available in First aid kit with expiry date and other necessary details are maintained.
- c) Always display emergency numbers in every notice boards and update regularly if there are changes.
- d) Make avail of Ambulance/any vehicle in a campus for emergency and other situations.
- e) In house dispensary is maintained along with necessary equipment, a full time doctor along with a nurse for assistance.

Maintenance of Buildings

- a) Ensure that the Buildings, Guest House and Hostels premises are maintained clean, neat and hygienic.
- b) Ensure that they are periodically painted and washed, in case of any problems with buildings, are attended to promptly.
- c) Ensure that furniture & other accessories like Black Boards, White Boards etc., are periodically maintained, by polishing and repairing.

Housekeeping

Housekeeping is managed through adequate controls and records as required for ensuring cleanliness. Records of housekeeping personnel are maintained by HR process.

Reviewing the Plans

Monitor the policies and programmes for compliances and bring about corrective actions.

Main Soft skill development, Remedial coaching, Language lab, Bridge courses, Yoga, Meditation, Personal Counselling and Mentoring etc.,

Name of the capability enhancement program	Date of Implementation	Name of Agencies or Consultants involved with Contact Details(If any)
International Yoga Day	21 June 2018	BITM-NSS
Infosys Campus Connect	09 April 2018	BITM Faculty
Cyber Security & Ethical Hacking	09 March 2018	Geekslab Technologies Pvt. Ltd
Soft Skills Training & Development Program	22 February 2018	Innovation Unlimited Solutions
Communication Skills	22 February 2018	Innovation Unlimited Solutions

BITM	ANNUAL REPORT 2017-18		
Advanced Excel for Finance	09 November 2017	Mr. Vimalesh, Sr. Manager, Standard Chartered GBS Pvt., Ltd.	
Student development program on Cloud Computing Blue Mix	26 October 2017	IBM Certified BITM Faculties	
Student development Program on Mobility(Worklight)	23 September 2017	IBM Certified BITM Faculties	
English Communication training via ELL Scholar Software in the Language Lab for the First year B.E students	14 August 2017	BITM Faculty	
Wipro Mission 10X	06 August 2017	BITM Faculty	

Collaborative activities for research, faculty exchange, student exchange

Nature of Activity	Participant	Source of	Duration
		financial support	
Publications	BE-139	BITM	180
Wipro Technology learning centre inter disciplinary projects	BE-30	BITM	365
Student Exchange	BE-01	BITM	90
Faculty Exchange	FAC-05	BITM	2
E-Yantra Lab	BE-15	BITM	120

Linkages with institutions/industries for internship:

Nature of	Title of the linkage	Name of the partnering	Duration		Participant
linkage		institution/ industry /research	From-	То	
		lab with contact details			
On-Job	IBM Speciality	IBM India Pvt. Ltd.,	26.10.2017	30.10.2017	75
Training	Labs				
On-Job	IBM Speciality	IBM India Pvt. Ltd.,	23.09.2017	28.09.2017	75
Training	Labs				
On-Job	E-Yantra Robotics	IIT-Mumbai	01.09.2017	30.11.2017	16
Training	Lab.				
Internship	VTU Internships	Banking / Finance /	15.01.2018	24.03.2018	124
		Marketing AND HR			
		Industries			
Internship	VTU Internships	JSW/BTPS	01.10.2017	30.11.2017	08
Sharing of	Physics AND	VSK University and	01.06.2017	31.07.2018	10
Research	Chemistry Research	Veerashaiva College Ballari			
Facility	Lab,				

MoUs:

	Organisation	Date of MoU's signed	Purpose and Activities	Number of students / teachers participated under MoU's			
	J Spiders	31.10.2017	Skill Development in the Area of Manual and Automated Tested and JAVA Programming	180			

ANNUAL REPORT 2017-18

Scholarships and Awards

Deserving students of BITM get the benefit of scholarships and awards, based on their performance. They can even apply for fee concession on a prescribed form.

Scholarships and Financial Support

	Name / Title of the scheme	Number of students	Amount in Rs.
Financial support	Fee Concession and Economical	190	17,42,800
from institution	Scholarship		
Financial support from other sources			
a) National	Govt. of Karnataka / OBC, SC, ST	2220	5,94,25,525
	Scholarships		
b) International	NIL	0	0

Students benefited by guidance for competitive examinations and career counselling offered by the institution.

Details of career counselling	Number of students attended / participated	Number of students placed through campus placement
Opportunities in Wind Renewable Energy by Mr. Anil Deshpande, Head HR, Suzlon	336	361
Building a successful career by Mr. Girish, Founder & CEO, Test Yantra Solution	432	
Importance of Soft skills by Mr. Sundar KS, Infosys Campus Connect Head	146	
IBM Artificial Intelligence and Machine Learning by Mr. Anantha Padmanabhan, Business Solution Manager and Analytics, IBM India.	334	
Software Industry Awareness Program by Mr. Paul Singh (Alumni), Chief Security Analyst, IBM India Ltd.,	186	
Awareness Session IT Industry expectation from a fresher perspective by Mr. Madhu, ABC for Java, Bengaluru	278	
Skills Sets required for Industry by Mr. Srinidhi, Sr. Engineer	160	

TRAINING, PLACEMENT, HIGHER EDUCATION & COMPETITIVE EXAMINATIONS

Activity of Student CRs:

The College creates a platform for the active participation of the students in the various academic and administrative bodies including other activities. This empowers the students in gaining leadership qualities, rules, regulations and execution skills.

Selection, Constitution, Activities and Funding

.. Class representatives will be selected from each section from 1st year to Final year.

.. The student representative brings forward the views and suggestions of the entire class with respect to the faculty, subjects, syllabus and other things related to the class.

.. The student representatives share ideas and interact with lecturers and principals.

.. The student representatives also help to raise funds for activities including Social events, Community projects, helping people in need and college reforms

.. Various programs like paper presentations, workshops and Seminars are organized by these bodies every year. The funding for various activities of the internal college bodies is provided by the College Management.

ANNUAL REPORT 2017-18

Students part of IQAC, Cultural Committee and Hostel Committee.

Campus Placements, Higher Education & Competitive Examinations:

Institution has successfully placed 361 students for the current academic year in top rated companies. This placement is the highest in the Hyderabad Karnataka Region.

The institution promotes and encourage the students to pursue higher education in India and abroad for the current academic year 14 students opted for higher education through PG-CET, GATE, GRE and IELTS.

Competitive exams: The institution provides competitive exams training for the students aspiring for central and state government jobs. 15 students have successfully cleared the competitive exams.

Sports and cultural activities / competitions

Sports Activities

A modern Sports Complex at the college to enable students participate in Sports & Games of their choice and to encourage the students to participate in different Youth Festivals, University Level, State Level tournaments, etc.

BITM not only holds itself as a centre for learning. But also encourages recreation as a part of the overall wellbeing of its students. A playing field adorns the BITM campus where sports such as Football, Cricket, Volleyball, Tennis and Basketball are given prime importance, for the students to take part in inter-collegiate and VTU tournaments, which are also organized. BITM also has a well-equipped gym, which opens at 6.00 am for the health conscious early birds.

Date of Event	Name of the event/activity	No. of Participants
01.09.2017	1. TABLE TENNIS (M)	5
	2. TABLE TENNIS (W)	5
05.09.2017	3 BADMINTON (M)	6
	4. BADMINTON (W)	3
30.08.2017	5. Swimming Competitions	1
05.10.2017	6. BASKET BALL (M)	12
06.11.2017	7. 20thVTU INTER COLLEGIATE ATHLETIC MEET (M/W)	16
	VTU Campus , Belgavi	
11.02.2018	8. CRICKET	68
21.02.2018	9. FOOT BALL MEN	21
08.03.2018	10. FOOT BALL Men Intra Mural Sports Meet	60
10.03.2019	11. VOLLEY BALL Men, SECAB IT,	10
	VIJAYA PURA	
13.03.2018	12.HAND BALL, BEC –BAGAL KOT	10
15.03.2018	13. CRICKET (Men), RYMEC BALLARI	18
15.03.2018	14. VOLLEY BALL Men Intra Mural sports Meet	67
16.03.2018	15. BASKET BALL Men Intra Mural Sports Meet	35
18.03.2018	16. BADMINTON MEN Intra Mural sports Meet	35
	17. BADMINTON Women's Intra Mural Sports Meet	3
21.03.2018	18. TT Women's Intra Mural Sports Meet	4
	19. TT Men Intra Mural Sports Meet	6
22.03.2018	20. THROW BALL Women's Intra Mural Sports Meet	22

Sports activities / competitions:

BITM ANNUAL REPORT		ANNUAL REPORT 2017-18
10.04.2018	21. KHO-KHO, RYMECBALLARI	11
Date of Event	Name of the event/activity	No. of
		Participants
	I. Fine Arts Day	
19-08-2017	1. Rangoli	71
	2. Best out of scrap	26
	3. Collage	28
	4. Face Painting	9
	5. Mehandi	28
	II. Literary Day	
30-09-2017	6. Debate	22
	7. Elocution	25
	8. Coding & Debugging	104
	9. General Quiz	35
	III. Theatrical Day	
24-03-2018	10. Dance	25
	11. Mime	4
	12. Skit & Drama	4
	IV. Audio-Visual Day	
31-03-2018	13. Short movie making	4
	V. Explorika 2K18	
07-04-2018	14. Paper presentation	101
	15. Skit & Drama	17
	16. Dance	84
	17. Cook witout fire	199
	18. Mime	27
	19. Pot Painting	5
	20. Photography	7
	21. Painting	28
	22. Short movie making	5
	23. Singing	39
	24. General Quiz	80
	25. Treasure Hunt	80
08-04-2018	26. Mehandi	90
	27. Model making	53
	28. Rangoli	222
	18th VTU-YOUTH FEST-KALASURABHI	
11-04-2018	29. Dance	12
	30. One act play	9
	31. Skit	6
	32. Mime	6
	33. Quiz	3
	34. Singing	6
	35. Debate	2
	36. Poster making	1
	37. Elocution	1
	38. Spot Photography	1
12-04-2018	39. Best out of scrap	62

ANNUAL REPORT 2017-18

	40. Coding & debugging	105
	41. Collage	60
	42. Debate	22
	43. Dubsmash	14
	44. Elocution	24
	45. Face painting	26
12-04-2018	46. Rangoli	1
13-04-2018	47. Clay Modelling	1
	48. On spot Painting	1

BITM Alumni Association

BITM Alumni Association Registered

BITM Alumni Association is a Registered under the Karnataka Societies Registration Act 21 of 1960, under Registration No. BLY S287/2015-16, Dated 14.12.2015 and its office is located at BITM Campus.

The Aims and Objectives

A. To provide a forum for the old students of the College to meet and discuss the matters of common interest.

- B. To promote the interests of the College and its past and present students.
- C. To promote goodwill and mutual assistance among the members.
- D. To contribute to the cause of technical education by sharing the experience of those in the field.
- E. To help the authorities to improve the academic and cultural activities of the college.
- F. To co-operate with the students in literary, cultural and sports activities of the college.
- G. To help the members in employment and service matters without interfering in the policies of their employers.
- H. To arrange and conduct programmes of general and technical nature.
- I. To co- operate with other such bodies for the same ends.
- J. To promote other matters beneficial to prospects of the association.

K. To extend financial help to economically backward and deserving students in form of scholarship for UG and PG of the institution.

L. Any other activities that the general body may decide from time to time.

In this academic year 820 alumni students were enrolled.

Meetings / Activities organized by Alumni Association: 05

PG GRADUATION DAY - JULY 01 2017

ANNUAL REPORT 2017-18

UG GRADUATION DAY - 19.05.2018

ANNUAL REPORT 2017-18

CENTRAL LIBRARY (KNOWLEDGE CENTRE)

The Central Library is one of the central pillars of the institute it is also known as Knowledge Centre. The library is housed in the cellar of the admin block, it is the life line of academic activities of the Institute. The library stretches over an area of 1100.96 Sq. mts. with a seating space of about 500 members. Library is kept Open from 09 A.M to 10 PM on all working days, in Vacations from 09 am to 5:30 pm.

- The library has a collection of 92,135 volumes of Books with 9,435 Titles on Engineering, Management and Humanities. Library subscribed to Print Journals and packages of e-journals through VTU Consortium are subscribed. Library collection as per AICTE norms.
- Availability of special Collection of Books like Dictionaries, Hand Books, Encyclopaedia, and for competitive exams GATE, GRE, TOFEL etc.
- Old Question papers are maintained for reference for Staff and Students.
- Library is fully atomized with Easylib software and collections are Barcoded. All library transaction are through software.
- The library follows OPEN access systems where students can choose their Book. It facilitates the users to browse and pick up the documents of their choice without any hindrance.
- E-Journals: IEEE-IEL, Taylor & Francis, ASCE, ASME, ProQuest, Knimbus-Digital Library, Knimbus-Remote access, Kopykitb, Sententia and Springer. Library facilitates Training / Awareness about and access to ejournals by experts. All the e-resources are multiuser based on IP addresses of the Institute.
- E-books: Springer and Taylor & Francis total collection of books e-books would be downloaded from internet through dedicated Central Computing Centre.
- Digital library upgraded with data of VTU & NPTEL Video lectures, and PDF from VTU E-learning, Mysuru.
- Library has 24x7 Security systems with closed Circuit Television System (CCTV).

Facilities at BITM

- * 903 Nos. Computers have been provided in all the Depts./ Labs with LAN System. 180 MBPS Leased line Internet with WI-Fi facilities to all the staff & students.
- * Parent Interaction Cell, which provides the information about the performance of their ward on regular basis. Regular meeting with Parents are conducted by all the departments.
- * Transport facility, which provides with fleet 15 College Buses.
- * ISTE Chapter for Staff & Students, Seminar Hall with audio visual aids and VTU EDUSAT Program.
- * Staff Development Programs and Personal Development & Career Guidance Programs for the students by inviting the experts as Resource Persons in the relevant field.
- * The Training & Placement Cell endeavors to arrange Industry Institution Interaction. Various industries have conducted campus interviews and selected many students. like; Infosys Ltd., HCL, L&T, JSW, etc,.
- * NSS Unit & Cultural activities organized by the College & University.
- * Separate hostels for Boys & Girls.

* Medical Centre with Ambulance facility.

* Canteen: The Canteen in the campus serves hygienic food and is open on all working days.

* Transportation: With a fleet of 17 buses, BITM offers convenient transport facilities for students to avail.

"Bhoomika" Quarterly Magazine is published by the students depicting their creativity and achievements.

ANNUAL REPORT 2017-18

Faculty Empowerment Strategies

Name of teacher	Name of conference/ workshop attended for which financial support provided	Name of the professional body for which membership fee is provided
M Swetha.K.C	One day workshop ON Soil and water	VTU Belagavi
	conservation	
Chaitra M	One day workshop ON Soil and water conservation	VTU Belagavi
Mr. Basavaraj.B	One day workshop ON Civil Engg & Mechanics	VTU belagavi
Mr.Shivu kumar.K	One day workshop ON Civil Engg & Mechanics	VTU belagavi
Dadapeer	Two Days Workshop on Avenues for Research and Publications	BITM, Ballari
Dr. R N Kulkarni	Industry-Institute interaction event,ICT Academy BRIDGE-17	Hotel Le Meridien Bangalore
Anita Patil	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Azhar Baig	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Dadapeer	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
H Hari Krishna	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Md. Shafiulla	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Naveen Kumar G	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Pooja Kulkarni	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Sheetal J	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Shwethashree A	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Sridhar S K	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Sudhakar Avareddy	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Tejashwini S G	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Usman K	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Venkateshwar	Two Days National level Workshop on Internet of Things IOT 2018	BITM, Ballari
Swathi D V	Two Days FDP on "Hands on Python for Data Science: Insight into Machine Intelligence with Tensorflow"	REVA University, Bangalore
Swetha Sri	Two Days FDP on "Hands on Python for Data Science: Insight into Machine Intelligence with Tensorflow"	REVA University, Bangalore
Prof. Venkateshwar	Three Days Workshop on "Computer Network Programming in JAVA & Network Simulator-2"	SJBIT, Bangalore

BITM	A	NNUAL REPORT 2017-1
Sudhakar Avareddy	Three Days Workshop on Computer Network	Bangalore
	Programming in JAVA and Network Simulator 2	
Pooja Kulkarni	Faculty Enablement Prog, "Foundation Prog 4.1"	Paavai Engg Col,
<u></u>	in colabration with Infosys Campus Connect	TamilNadu
Sheetal J	Faculty Enablement Prog, "Foundation Prog 4.1"	Paavai Engg Col,
T • • • • • • • • •	in colabration with Infosys Campus Connect	TamilNadu
Tejashwini S G	Faculty Enablement Prog, "Foundation Prog 4.1"	Paavai Engg Col,
	in colabration with Infosys Campus Connect	TamilNadu
Sirisha	3 DAYS Workshop on Applications of MAT Lab	MVJCE, Bangalore
	/ SIMULINK in Control Systems, Power	
	Systems, and Signal Processing	
Mallikarjuna. A	ICEECCOT-17 IEEE conference	GSSS IETW Mysore
Swetha N.	ICIOTSC 17, Nellore	ICEECCOT 17, Nellore
Sumalatha	IOT Workshop at NITK, Surathkal	NITK, Surathkal
Sumalatha	5 DAYS Workshop on Recent Advances in	JNTU, Anantapur
	XILINX and ASIC Design.	
Bharathi	IOT, NITK, Surathkal	NITK, Surathkal
Abdul Lateef,	ICEECCOT 17, Mysore	ICEECCOT 17, Mysore
Raymond Irudayaraj .I	ICEECCOT 17, Mysore	ICEECCOT 17, Mysore
Swetha N.	ICEECCOT 17, Mysore	ICEECCOT 17, Mysore
Ulaganathan J	ICEECCOT 17, Mysore	ICEECCOT 17, Mysore
Bharathi	5 DAYS Workshop on Algorithm Foundations of	NITK, Surathkal
	Wireless Sensor Network with applications.	
Pramod Mutalik	5 DAYS Workshop on Algorithm Foundations of	NITK, Surathkal
	Wireless Sensor Network with applications.	
Shilpa K R	5 DAYS Workshop on Algorithm Foundations of	NITK, Surathkal
	Wireless Sensor Network with applications.	
Geetha H Y	5 days Short Term Course - Algorithmic	NITK, Surathkal
	foundations of WSN with applications.	
Nayana .M	Workshop on Matlab/simulink in control	MVJ, Bangalore
	system, power system & signal processing	
Manjula R.	MiniPoco, IEEE workshop.	Palm Beach Hotel.
		Vishakapatnam
Nilam Chheda,	MiniPoco, IEEE workshop.	Palm Beach Hotel,
		Vishakapatnam
Pramod Mutalik	IEEE conference ON SAMRT TECHNOLOGY	Reva University Bangalore
I ramou maaaa	FOR SMART NATION	Theore Onlocisity Dangatore
Abdul Lateef Haroon	Wokshop on ARM cortex	GSSS IETW Mysore
Srikantha K.M	Wokshop on ARM cortex	GSSS IETW Mysore
Abdul Lateef Haroon	Instructional Design and Delivery system	BITM, BALLARI
A MARIE LARCE I TATOON	(NIITTR Chennai)	
Aswathanarayana	Instructional Design and Delivery system	BITM, BALLARI
	(NIITTR Chennai)	
Geetha H Y	Instructional Design and Delivery system	BITM, BALLARI
	(NIITTR Chennai)	
Hemantha Kumar R		BITM, BALLARI
i iemanuna Numar N	Instructional Design and Delivery system (NIITTR Chennai)	BITWI, BALLANI
Daniil Deat		BITM, BALLARI
Ranjit Pyati	Instructional Design and Delivery system	DI I WI, DALLAKI
	(NIITTR Chennai)	

BITM		ANNUAL REPORT 2017-18
CTV		
Sagara T.V	Instructional Design and Delivery system (NIITTR Chennai)	BITM, BALLARI
Shilpa K.R	Instructional Design and Delivery system (NIITTR Chennai)	BITM, BALLARI
Ulaganathan. J	Instructional Design and Delivery system (NIITTR Chennai)	BITM, BALLARI
Prathibha Shanbog .P.S	short term course on $C + + & data$ structure	IIT Karagpur
Dr. Sadyojatha K M	IEEE Young Professionals in Space	Sterling MAC Hotel Bangalore
Hemantha Kumar R	IEEE Young Professionals in Space	Sterling MAC Hotel Bangalore
Manjunath. G.	IEEE Young Professionals in Space	Sterling MAC Hotel Bangalore
Naseeruddin	IEEE Young Professionals in Space	Sterling MAC Hotel Bangalore
B S Khened	Industry-Institute interaction event,ICT Academy BRIDGE-17	Hotel Le Meridien Bangalore
Abdul Khadar	Power System Analysis I	VTU, Belagavi
Arati P B	Intelligent algorithand applications	Dr. Ambedkar Institute of Technology, Bengaluru
Md Anwar	Power System Analysis I	VTU, Belagavi
Rajya Laxmi	Power System Analysis I	VTU, Belagavi
Santosha B M	Power System Analysis I	VTU, Belagavi
Shantala H	New model curriculum for first year B.E/B.Tech. CBCS detailed syllabus 2018 19 as per outcome based education format including course outcomes and Blootaxonomy	VTU, Belagavi
Sujata D	Power System Analysis I	VTU, Belagavi
Sarala P	<i>Effective teaching and learning of smart grid and</i> <i>micro grid technologies</i>	NIT, Warangal
Shantala H	Effective teaching and learning of smart grid and micro grid technologies	NIT, Warangal
Sandeep Y M,	Workshop on DSP lab	Acharya Institute of
		Technology, Bengaluru
Vijaya Krishna	Workshop on DSP lab	Acharya Institute of Technology, Bengaluru
Dr. KSR Sridhar	Workshop: Blowup syllabus for Engineering Mathematics-I and II(17MAT11 and 17MAT21)	VTU, BELAGAVI
Dinesh K	Workshop on Research Methodology,	Karnataka Science and Technology Academy (KSTA), Bangalore
Dr.Shaheeda Banu.S	Two-day MDP on Digital Marketing (XIME)	Xavier Institute of Management & entrepreneurship, Kochi
Shivakumar S.Y.	4th International Conference on Chip, Circuitry, current, coding, Combustion & Composites (i7C- 2017)	Sri Sai Ram College of Engg., Bengaluru
Dr. Raghavendra Joshi	Research Methodologies and Latex	VKIT Puttur
Lakshmi Kumari	Research Methodologies and Latex	VKIT Puttur

BITM	A	NNUAL REPORT 2017-18
Lakshmi Kumari T.	4th International Conference on Chip, Circuitry, current, coding, Combustion & Composites (i7C- 2017)	Sri Sai Ram College of Engg., Bengaluru
Dhananjaya Kumar	Research Methodology	KSTA, DST, GOK Bangalore
Dr. U. M. Daivagna	Elements of vibration analysis	NITTT and REACHERCH KOLKATA
Manjunath E	Instructional Design And Delivery System	NITTT and R CHENNAI
RAGHAVENDRA KARNOOL	Instructional Design And Delivery System	NITTT and R CHENNAI
Raghavendra Setty	Instructional Design And Delivery System	NITTT and R CHENNAI
Raghavendra Setty	International Conference on Applied Sciences Engineering and Technology ICASET 2017	MIT, Manipal
Raghavendra Setty	Vibro – acoustics	IIT BOMBAY
B. Ganesh	International confernece on Appied Sciences, Engineering and Technoogy ICASET 2017	MIT, Manipal
SUNIL KUMAR A	2nd INTERNATIONAL CONFERENCE ON CONDENSED MATTER AND APPLIED PHYSICS	Govt. Engineering College, Bikaner
TEJASHWINI A I	WORKSHOP ON RESEARCH METHODOLOGY	Dept. of Science & Technology, Govt. of Kanrataka, Bangalore
Dr.T. MACHAPPA	2nd INTERNATIONAL CONFERENCE ON CONDENSED MATTER AND APPLIED PHYSICS	Govt. Engineering College, Bikaner
Sharan Kumar T M	KSTA National Conference on "role of science and technology in rural development"	Sri Gavisiddeshwara art, science & commerce college , koppal.
Sushma B	"Emerging Trends in Chemistry and Material Science"	Gogte Institite of Technology ,Belagavi
Vindhya R	"Emerging Trends in Chemistry and Material Science"	Gogte Institite of Technology ,Belagavi
Nirmala	Development of sustainable smart cities prespectives on engineerng challenges International workshop	Moodbidri
Tanu.H.M	Development of sustainable smart cities prespectives on engineerng challenges International workshop	Moodbidri
Anil kumar.H.M	A study on use of rubber as partial replacement of fine aggregate	International conference at Chikabalapur
Anil kumar.H.M	Soaftware application lab	DSATM, Bangalore
Sagar N S	Soaftware application lab	DSATM, Bangalore
Basvaraj.B	Remote sensing & GPS GIS in Civil Engg	NITTR Chandighar
Girish Kumar D	One day workshop on "New model Curriculum for 1st year on C Programming"	VTU Belagavi
Md. Shafiulla	One day workshop on "New model Curriculum for 1st year on C Programming"	VTU Belagavi
Dr. Yeresime Suresh	Workshop on Moodle	HKBK, Bangalore
Mallikarjuna. A	NPTEL on Effective engineering teaching in practice	BITM, BALLARI

DIT1/		NAULAL DEDODE 0015 10
BITM	A	NNUAL REPORT 2017-18
Premchand D.R	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Dr. Sadyojatha K M	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Manjunath. G.	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Prabhakar. K	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Shiva Kumar K.S	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Vishnukanth .K	NPTEL on Effective engineering teaching in practice	BITM, BALLARI
Raymond Irudayaraj .I	Wokshop on ARM cortex M3 Microcontroller	SKSVM Agadi college of engineering Lakshmeshwar
William Thomas H M	Workshop on New model curriculum for 1st year as per OBE and BlooTaxnomony	VTU Belagavi
Dr. Sadyojatha K M	NPTEL- SPOC Workshop	IIT MADRAS
Mallikarjuna. A	Workshop on Advancements in NS-2/3 using TCL scripts and C++ programming	SVCE Bangalore
Dr. Raghavendra P	Workshop on Recent trends in power system operation and control	NITK suratkal.
Vijaya Kumar M K	Workshop on "Power system analysis using power world simulator at	Shanthi Rama Engg College Nandyal, Karnool
Dr. KSR Sridhar	Workshop: New model Curriculum for first year BE detailed syllabus (2018-19) as per outcome based Education format including Corse Outcomes and Bloom's Taxonomy	VTU, BELAGAVI
Swamy J S T	One Week TEQIP-1.3 Sponspored Faculty Enrichment Program	VTU, BELAGAVI
Dr. D. Shaik Meera	Workshop: New model Curriculum for first year BE detailed syllabus (2018-19) as per outcome based Education format including Corse Outcomes and Bloom's Taxonomy	VTU, BELAGAVI
RAVIKUMAR J S	National Workshop on "Research Tools & Techniques for Research Scholars and Faculty"	Sri Vidyaniketan Institute of Management- Tirupati.
Manjunatha.T.H	International Conference Adavances in Manufacturing, Materials and Energy Engineering	MITE, Mangalure
Anil Kumar HM	Workshop on New model curriculam for first year B.E/B.Tech CBCS detailed syallabus as per OBE	VTU , Belagavi
Dr. Raju Jadar	International Conference on Design, Materials & Manufacturing -2018	NITK,suratkal
Raghavendra Setty	2nd International Conference on Frontiers in Engineering, Applied Sciences & Technology	NIT, PRICHY, Tamilnadu
Mr. Raghavendra Setty	Dynamic vibration analysis of gear box using ANSYS software	MIT Manipal
	Workshop on open sources	VTU Kalaburgi
Naseeruddin		
Naseeruddin Mallikarjuna. A	ICT Academy Bridge 2017	Hotel Le Meridien Bangalore

BITM	A	NNUAL REPORT 2017-18
Mr. Venkatesh K.C	International Conference on Advances in Manufacturing, Materials & Energy Enginnering (Icon MMEE 2018	MITE MANGALORE
Dinesh K	FDP on Using Blended MOOCs In Management Education	Indian Institute of Management IIM-B, Bangalore

No. of teachers undergoing online/ face-to-face Faculty Development Programmes (FDP) during the last five years (Professional Development Programmes, Orientation / Induction Programmes, Refresher Course, Short Term Course etc.)

Course etc.)		
Name of teacher who attended	Title of the program	Duration (from - to) (DD-MM-YYYY)
MR RAVICHANDRA	Short term course Analysis and Design of Pavement and	02-06-2018 to 08-06-
HONNALI	Highway Geometry	2018
MR PRAVEEN	Short term course Analysis and Design of Pavement and	02-06-2018 to 08-06-
ASHOK	Highway Geometry	2018
MADALAGERI		
MR B VINAYAKA	Short term course Analysis and Design of Pavement and	02-06-2018 to 08-06-
	Highway Geometry	2019
RAJU JADAR	FDP on Nx11 Academia Modules	21-08-2017 to 31-08-
		2017
K RAGHAVENDRA	FDP on Nx11 Academia Modules	21-08-2017 to 31-08-
		2017
MOHAMMED FAYAZ	FDP on Nx11 Academia Modules	21-08-2017 to 31-08-
		2017
PAVAN KUMAR B K	FDP on Nx11 Academia Modules	21-08-2017 to 31-08-
		2017
SUMALATHA	FDP on Nit-Recent Advancements In Xilinx and Asic	16-12-2017 to 21-12-
	Designs	2017
RAGHAVENDRA	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
KARNOOL		2017
ANANTHA NS	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
GEETHA H Y	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
ASWATHA	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
NARAYANA		2017
RANJI PYATI	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
SAGAR TV	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
ULAGANATHAN	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
RAJYALAXMI	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
SANDEEP Y M	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
SARALA P	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12-
		2017
·	•	·

BITM	ANNUA	L REPORT 2017-18
SHARAN KUMAR T M	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12- 2017
SHILPA KR	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12- 2017
MK VIJAYAKUMAR	FDP on Instructional Design and Delivery Systems	18-12-2017 to 23-12- 2017
MANJUNATH T H	FDP on Recent Development and Challenges In Material and Manufacturing Process	01-01-2018 to 13-01- 2018
H M ANIL KUMAR	FDP on Recent Development and Challenges In Material and Manufacturing Process	01-01-2018 to 13-01- 2018
HEMANTH KUMAR R K	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
MALIKARJUN A	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
SADYOJATHA	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
MANJUNATH G	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
PRABHAKAR	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
PREMACHAND	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
SHIVAKUMAR K S	Short term course on NPTEL-Effective Engineering Teaching In Practice	15-02-2018 to 15-03- 2018
ABDUL KHADER	FDP on "Power system analysis-I"	24-01-2018 to 28-01- 2018
MD ANWAR	FDP on "Power system analysis-I"	24-01-2018 to 28-01- 2018
P RAJYALAXMI	FDP on "Power system analysis-I"	24-01-2018 to 28-01- 2018
SANTOSH B M	FDP on "Power system analysis-I"	24-01-2018 to 28-01- 2018
SUJATHA D	FDP on "Power system analysis-I"	24-01-2018 to 28-01- 2018
UMESH M D	FDP on recent advances in materials-properties	16-01-2018 to 20-01- 2018
A TARANATH	FDP on Advances in composite and smart materials, ACSM - 2017	31-07-2017 to 04-08- 2017
BHARATH D	FDP on Advances in composite and smart materials, ACSM - 2018	31-07-2017 to 04-08- 2018
V. RAVI	FDP on Advances in composite and smart materials, ACSM - 2019	31-07-2017 to 04-08- 2019
G RAGHAVENDRA SETTY	Short term course on Training Programme on Vibro- Acoustics	04-12-2017 to 08-12- 2017
H MAHABALESHWAR A	Short term course "Computational Methods with Applications to Fluid Dynamics"	14-08-2017 to 18-08- 2017
SAGAR NS	Short term course "Computational Methods with Applications to Fluid Dynamics"	14-08-2017 to 18-08- 2017

ANNUAL REPORT 2017-18

Title of the professional development programme	Number Of	Date and Duration		Duration
	Teachers Who Attended	(from	ı. to)	
FDP NPTEL Outcome Based Pedagogic Principles	04	01.07.2017	01.08.2017	24
For Effective Teaching				
Five Days Faculty Development Programme On IoT Application Development Using RASPBRRYPI and	01	01.08.2017	05.08.2017	5
Arduino				
Workshop On Introduction To Python	01	16.08.2017	19.08.2017	4
Nx11 Academia Modules	04	21.08.2017	31.08.2017	10
Two Day Faulty Development Programme On Internet Of ThingsIOT	02	23.08.2017	24.08.2017	2
Two Days Workshop On Usage Of Open Source	01	06.10.2017	07.10.2017	2
Software's In Technical Institutes	0.4	14.10.0015	15 10 2015	2
Interactive Session On OBE and NBA	04	14.10.2017	15.10.2017	2
Documentation	10	17 11 2017	17 11 2017	1
IEEE Collaboration Workshop On How To Publish SCHORLY Articles	18	17.11.2017	17.11.2017	1
Five Days Workshop On Algorithmic Foundations Of	02	10.12.2017	14.12.2017	5
Wireless Sensor Networks With Application	02	10.12.2017	14.12.2017	J
Three Days Workshop On Application Of Matlab/	02	11.12.2017	13.12.2017	3
Simulink In Control System, Power System and Signal	02	11.12.2011	13.12.2011	<u> </u>
Processing				
FDP on Nit-Recent Advancements In Xilinx and Asic	01	16.12.2017	21.12.2017	6
Designs		10.12.2011	27.12.2017	Ŭ
FDP on Instructional Design and Delivery Systems	15	18.12.2017	23.12.2017	6
Three Days Workshop On Arm Cortex M3	01	26.12.2017	28.12.2017	3
Recent Development and Challenges In Material and	02	01.01.2018	13.01.2018	13
Manufacturing Process RDCMMP 2018				
Two Days Workshop On Cortex M3 Microcontroller	01	05.01.2018	06.01.2018	2
Total Quality Management Program	02	29.01.2018	31.01.2018	3
Two Days Workshop On Advancement In Ns-2/3	02	29.01.2018	30.01.2018	2
Using Scripts and C++ Programming	01	02 02 2018	08.02.2018	7
Additive Manufacturing Theory and Practice	01 07	02.02.2018 01.02.2018	08.02.2018	24
FDP on NPTEL-Effective Engineering Teaching In Practice	07	01.02.2018	01.05.2016	24
Heat Transfer and Its Application	02	02.03.2018	03.03.2018	2
Two Days National Level Workshop On Internet Of	07	09.02.2018	10.02.2018	2
Thingsiot-2018				
Five Days Workshop On Mess-Based Sensors	02	12.02.2018	16.02.2018	5
Fabrication and Characterization Techniques at IISc,				
Bengaluru				
One Day Workshop On Tableau An Advanced	05	10.03.2018	10.03.2018	1
Analytics Tool For Data Analysis at BITM	02	10.02.2019	10.02.2019	1
One Day Workshop On Tableau An Advanced Analytics Tool For Data Analysis at BITM	03	10.03.2018	10.03.2018	1
NPTEL "Introduction To Internet OF Things"	01	01.07.2017	30.10.2017	84
	49	01.01.2017	30.10.2017	04

BITM ANNUAL REPORT 2017-18			2017-18	
NPTEL "Introduction To Research"	01	01.07.2017	31.08.2017	56
NPTEL on" ANTENNAS"	01	01.01.2018	30.04.2018	84
NPTEL-An Introduction to coding Theory	01	01.01.2018	28.03.2018	56
NPTEL-Integrated Circuits, MOSFETs, Op-Amps	01	01.01.2018	30.04.2018	84
and Their Applications				
FDP on "Power system analysis-I" at VTU Belagavi	05	24.01.2018	28.01.2018	5
FDP on "Intelligent Algorithm and Applications" at Dr	01	17.01.2018	19.01.2018	3
AIT Bengaluru				
FDP on recent advances in materials-properties	01	16.01.2018	20.01.2018	5
FDP on Advances in composite and smart materials,	03	31.07.2017	04.08.2018	5
ACSM - 2017				
Short Term Training Programme on Vibro-Accoustics	01	04.12.2017	08.12.2017	5
Training program on Elements of vibration analysis	01	11.06.2018	15.06.2018	5
"Remote Sensing, GPS and GIS in Civil	02	11.09.2017	13.09.2017	3
Engineering", AICTE recognized Short Term Course				
through ICT conducted by Civil Engineering				
Department, NITTTR, Chandigarh (ICT-2448/17).				
National seminar on Soil & Water conservation	01	23.05.2018	23.05.2018	1
measures @ VTU Belagavi				
Using Blended MOOCs in Management Education,	01	22.07.2017	22.07.2017	1
Indian Institute of Management, Bangalore				
Workshop on Research Methodology, Karnataka	01	06.07.2017	07.07.2017	2
Science and Technology Academy (KSTA),				
Bangalore.				
FDP on Quality assurance in higher education	03	21.08.2017	21.08.2017	1
organized by DMS, BITM, Ballari	0.1			
Faculty Development Program on "Financial	01	22.09.2017	22.09.2017	1
Modelling using Spreadsheet" organized by Dept. of				
Management Studies (DMS), BITM, Ballari	02	14.00.2017	10.00.2017	-
"Computational Methods with Applications to Fluid	03	14.08.2017	18.08.2017	5
Dynamics", AICTE sponsored One week QIP Short				
Term Course conducted by IIT Bombay during (No:				
CE&QIP/CE/Q-9/2017-18/29).				

Quality Initiatives undertaken

Quality initiative	Name of the programs
Conferences, Seminars, Workshops on	1. How to publish scholarly articles publish or perish
quality conducted	2. One day faculty development program on Introduction to
	Computational Fluid Dynamics organized by Dept. of Mechanical
	Engineering.
	3. Renewable energies and energy conservation for sustainable
	development.
	4. One day Seminar on ASmart Materials for 4th Semester organized
	by Dept. of Mechanical Engineering.
	5. One day Seminar on Smart Materials for 4th Semester organized
	by Dept. of Mechanical Engineering.
	6. One day Project Exhibition for Final year students organized by
	Dept. of Mechanical Engineering.

BITM	ANNUAL REPORT 2017-18
	7. One day Seminar on Black Chain Technology for 7th Semester
	organized by Dept. of Mechanical Engineering
Academic Administrative Audit (AAA)	One Academic Administrative Audit was carried out successful and all
and initiation of follow up action	the NCs were closed.
Participation in NIRF along with	Institution participated in the NIRF for Engineering, Management and
Status.	Overall ranking. The shortcomings were noted.
ISO Certification. and nature and	Two - ISO audits were successfully carried out.
validity period	
NBA or any other certification received	CSE, ECE and Mechanical Engg., programs were accredited for 3
with program specifications.	years w.e.f. 01.07.2019 to 30.06.2022.
Collaborative quality initiatives with	MTC GLOBAL Certification course on Digital Marketing
other institution(s) (Provide name of the	
institution and activity)	
Orientation programme on quality issues	1. Title One day FDP on Quality Assurance in Higher Education
for teachers and students organised by	21/08/2017 to 21/08/2017
the institution, Date (From-To) (DD-	2. Title Investment Avenues in Financial Markets, Resource Person
MM-YYYY)	Nikhil Shinde, Sr. Manager, NISM, Mumbai 30/08/2017 30/08/2017
	3. INSTRUCTIONAL DESIGN AND DELIVERY SYSTEMS
	18/12/2017 to 23/12/2017
	4. Train the trainer program on Data Visualization Tools 06/09/2017
	to 08/09/2017
	5. Training program on Instructional Design and Delivery Systems
	18/12/20017 to 23/12/2017
	6. Instructional design and delivery systems 18/12/20017 to
	23/12/2017
	7. Title Advance Excel for Finance, Resource Person Vimaleesha,
	Analyst Standard Chartered GBS Pvt Ltd 09/11/2017 to
	10/11/2017
	8. Title Generation Z and The Work Place, Resource Person
	Kodandera Machia Harish, Management Consultant , Idental,
	Mysore 14/10/2017 to 14/10/2017
	9. Title Digital Marketing and Social Media, Resource Person
	Nagaraj Hundekar, Sr Manager, Asianet News Network Pvt Ltd
	07/10/2017 to 07/10/2017
	10. Title Workshop Soft Skill Training for MBA's Resource Person
	All the Faculty members, DMS-BITM, Ballari 28/09/2017 to
	04/10/2017
	11. Title Financial Modelling using Spre adsheet, Dr. P.Vara
	dharajan, PSGIM, Coimbatore 22/09/2017 to 22/09/2017

Name of quality initiative by IQAC	Date of conducting IQAC	Number of participants
How to publish scholarly articles publish or perish	17.11.2017	18
Renewable Energies and Energy Conservation for Sustainable	05.02.2018	30
Development.		
One day workshop TABLEAU an advanced analytics tool for data	10.05.2018	70
analysis organized by Dept. of Mechanical Engineering.		
One day Project Exhibition for Final year students organized by Dept. of	17.05.2018	50
Mechanical Engineering.		

BITM	ANNUAL REPORT 2017-18		
One day Seminar on Smart Materials for 4th Semester organized by Dept.	30.05.2018	100	
of Mechanical Engineering.			
One day Seminar on Black Chain Technology for 7th Semester organized	07.07.2018	100	
by Dept. of Mechanical Engineering.			
One day faculty development program on Introduction to Computational	14.02.2018	40	
Fluid Dynamics organized by Dept. of Mechanical Engineering.			

Best Practices

Real-time attendance system was introduced where the staff members mark the attendance on the real time basis and the students who were absent, a SMS was immediately sent to the parents. This enabled the institution to reduced the number of students having the low attendance by 5% and also increased over all results and in particular first year results by 9%.

Sustainable Renewable Energy system like Roof top Solar power plant has been installed with a capacity of 300 KW, which produces 1300 KWH energy per day and it meets 60 percent of energy requirement of our institution.

Each staff is allocated 18 to 20 students, who counsel and mentor them for their academic and co-curricular progress. Each student provided with proctoring book, where the proctor will discuss with the student and log all his previous academic details and his personal details. Students meet the proctors to discuss any problems faced by them both academically and personally faced by them. Proctors also log their examination details and look into the revaluation results aspects for the weaker students. Proctors regularly call the student parents as and when needed.

Remedial classes are conducted for students. Every subject or course as a remedial class which is utilized for training the academically weak students and also clarifying the doubts. The concepts are brushed up and practice problems are given to increase the confidence as well as the academic ability of the students.

OBE process is implemented across the institution and lesson plans are framed using Blooms Taxonomy, Learning Styles. The delivery of the lecture is done using combination of modern teaching and pedagogic methods.

Curricular gaps are identified through gap analysis and the same is addressed through contents beyond the syllabus, Design Based Experiments, Guest Lectures, Industry-Oriented Programs, etc.

FACILITIES IN CAMPUS - SEPT. 14. 2017

ANNUAL REPORT 2017-18

Decentralization in Working:

The Institute functions with decentralize administration that has complete transparency in the decision making process. The Governing council / body has clearly delegated the powers to the Principal with respect to institutional development, academics, curricular, co-curricular & extracurricular activities. The Principal in-line with the Vision and Mission has dedicated powers to the HOD's and concerned office staff. The head of the department along with the principal meet very frequently to discuss academic and administrative matters and take appropriate decisions. The principal, Vice-Principal and HOD's are delegated with adequate powers for the overall development of the institution. The same is evidenced in the organization chart.

The principal & HOD's have constituted 29 committees in consultation with Management for smooth functioning of the institute. Each committee consists of members from all the departments, who meet frequently to carryout the duties as per the functions and responsibilities of the committee. The coordinator of the committee briefs the Principal and HOD's on important decisions for the growth of the institution.

Participative Management:

The Institution has participative management at all levels. The management takes the important decision based on the input from the Principal, Vice Principal, HOD's and committees' coordinators. Principal discusses important issues with the HOD's and the same is appraised to the management. All the academic and administrative issues like, Budget, Recruitment, Purchases, Admissions, Promotions, Conferences, Training & Placement, variation in intake are discussed transparently and appropriate decisions are taken for implementation.

TOWN HALL MEETINGS: Town hall meetings is one of the case study to illustrate the decentralization and participative management.

Beginning of each academic year / semester Management conducts meeting with all the teaching and nonteaching staff in the institution auditorium. The objective of the town hall meeting is to reflect back the previous academic year achievements and scope of improvements. The present status stock is taken and deliberated on strategies,

ANNUAL REPORT 2017-18

BITM

requirements, scope and opportunities and create a road map to achieve the vision of the institute. All the members are given opportunity to express their views & suggestions concerning the institute.

As on today 6 town hall meetings are held in the last five years and most of the decisions taken during the meeting have been implemented successfully after consulting faculty, students, industry, alumni and parents. Some of the important accomplishments in last five year are:

- > NBA Re-Accreditation for CSE, ECE and ME.
- > Setting up of Incubation Centre.
- > State of the art New Electrical Block, Laboratories, Research Centres.
- > Collaboration / MoU with IBM, Harita TechServ., NI-Lab View & etc.
- > Improvement in Teaching Learning process.
- > Placement improvement through Career Guidance and effective training plan.
- > Implementation of proctoring system followed by Real-time Attendance intimation system (SMS based).
- > Implementation of Rooftop Solar Power.
- > Town Hall Meetings.

The Institution Has Effective Welfare Measures For Teaching And Non-Teaching Staff

> Employee's Provident Fund > ESIC> Accident Insurance > Gratuity > Obituary Contingency > Maternity Leave > Fee Concession > Promotions > Uniform Facility > Publication Incentives > Medical Facility > *Ph.D.* Contingency > Salary Advance Amount > Staff Association > Career Growth > Bank & ATM Facility

Internal Quality Assurance Cell (IQAC)

The IQAC of the institution was constituted which consists of 25-member committee, principal as a chairman and representatives from staff and students. The Academic Audit of the Departments is conducted by Internal Quality Assurance Cell (IQAC) and its objective is to improve and sustain the academic and administrative performance of the Institution. Academic Audit is conducted by IQAC once in a semester. IQAC will be evaluating the Departments on the following Criteria.

1. IMPLEMENTATION OF OBE AND OBTAINING NBA 2. ESTABLISHMENT OF STARTUP & INCUBATION CENTRE (BRICS)

The institution has an IQAC cell which assess the teaching and learning process in the institute and recommend the steps to be taken for improvements.

- 1. Technology Learning Centre Labs (MTLC, E-Yantra Robotics lab,):
- 2. E-Yantra
- 3. Course Enrichment activities and student publication:
- https://www.bitm.edu.in/governing-council-members
- https://www.bitm.edu.in/industru-advisoru-board
- AAAAAAA https://www.bitm.edu.in/internal-quality-assurance-cell
- https://www.bitm.edu.in/finance-committee
- https://www.bitm.edu.in/budget-committee
- https://www.bitm.edu.in/planning-monitoring-purchase-committee
- https://www.bitm.edu.in/building-maintenance-electrical-maintenance-committee
- https://www.bitm.edu.in/it-cell-committee

ANNUAL REPORT 2017-18

- ≻ https://www.bitm.edu.in/recruitment-committee-board-of-appointments
- https://www.bitm.edu.in/entrepreneurship-development-cell-committee
- https://www.bitm.edu.in/consultancy
- https://www.bitm.edu.in/counseling-proctoring-committee
- https://www.bitm.edu.in/examination-cell
- https://www.bitm.edu.in/nba-committee
- https://www.bitm.edu.in/parent-interaction-cell
- https://www.bitm.edu.in/research-development-committee
- AAAAAAAAAAAA https://www.bitm.edu.in/cultural-committee
- https://www.bitm.edu.in/anti-ragging-cell
- https://www.bitm.edu.in/map
- https://www.bitm.edu.in/sc-st-grievance-cell

ANNUAL REPORT 2017-18

COLLEGE CELEBRATIONS

Independence Day (15-08-2017)

The institution celebrated 71th Independence day. Prof. Prithviraj Y. J. - Management, Principal Dr. V. C. Patil, Staff & Students along with NSS Volunteers of the institution participated in flag hoisting. Pooja was performed to Mahatma Gandhi's Potrait. Mr. Rohith L., student from EEE-Department spoke about the sacrifices made by our freedom fighters especially about Lala Lajpat Rai. Mr. Shreyas gave a wonderful speech with respect to the freedom movement and highlighted patriotism shown by our freedom fighters also contribution made by Subhash Chandra Bose was highlighted.

Teacher's Day (05.09.2017)

Dr. R. N. Kulkarni, HOD-CSE spoke about Dr. Sarvepalli Radhakrishnan and the importance of being a good teacher by mentioning the qualities of a great teacher on the occasion of teacher's day. Students from all the departments took the lead in organizing the teacher's day on 05^{th} September 2017 by organising fun filled games namely Housie-Housie and Pictionary.

Engineer's Day (15.09.2017)

Civil Engineering department organised Engineer's Day in behalf of all departments at the auditorium. Dr. Janaki Ram, Ph.D., from IISC was honoured by Director Dr. Yashvanth Bhupal. Mr. Basavaraj B. from Civil Department spoke about the contributions made by Sir. M. Visweswaraiah. Ultra Tech Cement organised a quiz competition on Concrete Technology for the Civil Students.

Ozone Day (17.09.2017)

Students formed Ozone shaped human chain to emphasize the importance of Ozone Layer. NSS Volunteers namely Mr. Madhu Shekar from ECE-Department and his team organised awareness program on the importance of Ozone.

Gandhi Jayanthi (02.10.2017)

Students namely Mr. Pradeep Yadav of Civil Department along with staff and NSS Unit recollected the contributions made by Mahatma Gandhi and Lal Bahadur Shastri w.r.t. importance of peace, non-violence and hygiene. The students highlighted about the importance of Cleanliness. Mr. Yoganand Pattar sang a wonderful song "Raghupathi Raghava Rajaram" on this occasion.

Karnataka Rajyothsava Day (01.11.2017)

Nade Geethe was sung by all the participants. Student namely Ms. Sindhu S. & Ms. Sirisha from ECE – Department with Staff namely Smt. Rangamma, Hostel Incharge recollected the importance of celebration Karnataka Rajyothsava. Students and staff spoke about importance of kannada and the famous personalities such as Nisar Ahmed for his contributions in the area of Kannada Literature.

World Aids Day (01.12.2018)

Faculty members wore the Red Ribbon on occasion of World Aids Day. NSS Unit gave the awareness to the maintenance staff of the institution and at Rameswari Nagar area on prevention of AIDS.

National Youth Day (12.01.2018)

Student namely Mr. Sai Teja & Mr. Niteesh Reddy spoke on the Role of Youth for the Nation Development. Students recollected the message put forth by Swami Vivekananda and highlighted the responsibilities of youth.

Republic Day (26.01.2018)

Dr. V. C. Patil, Principal recollected importance of protecting the constitution and contribution made by Dr. B. R. Ambedkar in framing the constitution. NSS Students, Staff and Management Prof. Prithviraj Y. J. hoisted the National Flag along with the National Anthem. Sweets were distributed. Mr. Yoganand Pattar sang a patriotic song.

ANNUAL REPORT 2017-18

International Women's Day (08.03.2018)

Dr. Rajashri Biradar of CSE Department, gave a talk on "Women Engineers" to the girl students of BITM at the Auditorium. Sweets were given to all the female staff and the students. Management acknowledge the contribution made by women faculty members.

World No Tobacco Day (31.05.2018)

NSS volunteer namely Mr. Praveen Kumar & Mr. Sateesh from CSE-Department took the lead role to propagate the ill effects of Tobacco at the Alipur Village and Rally was organised at the Alipur Village along with the village authorioties. Students handed over the Phamplets to the Households.

World Environment Day (05.06.2018)

Civil Department along with Students and staff carried out tree plantation program at the Hockey ground behind the campus. Principal distributed Tree saplings to the NSS Students and principal spoke about the augmentation of Rooftop Solar Energy Park at the Institution.

International Yoga Day (21.06.2018)

International Yoga Day was organised in BITM campus near the Open Air Theatre. Students from Boy's and Girls Hostel participated in the event. Mr. Raman Gouda & Mr. A. Bharath from ME-Department demonstrated to all the students about Basics of Yoga and Pranayama.

KANNADA RAJYOTSAVA 01.11.2017

Principal, Baiteri Institute of Technology & Management, BELLARY.