

KNOWLEDGE INSTITUTE OF TECHNOLOGY, SALEM - 637 504

Annual Report 2015-16

Presented by: Dr.PSS.Srinivasan, Ph.D., Principal

Date: 30th March 2016,10.00 am @ KIOT

PART-1

YA1	Key Events
	AICTE Approval has been obtained during May 2009
	Anna University Coimbatore affiliation has been obtained during May 2009
	KIOT Inaugural Function was held on 06 Sept 2009 . Thiru. V.Thangaraju , DGM, Corporation Bank , Coimbatore Zone, has inaugurated the Block-A of KIOT. Mr. J.SujithKumar , Manager-HRD, Infosys , has inaugurated the KIOT Library.
	First Annual Day was on 15.05.2010 Chief Guests are Mr. Dinesh Antony , Senior Manager, TCS , Chennai & Dr. V. Selladurai , Principal, Coimbatore Institute of Technology , Coimbatore.
	Second Annual Day was on 19.03.2011 Chief Guests are Sri. Somas Jeevan , Executive Vice President, Polaris Software , Chennai & Sri. A.Dhirajlal , Secretary, Sona College of Technology , Salem.
	Third Annual Day was on 14.03.2012 Chief Guests are Mr. Prasanna Arunachalam , Campus Recruitment Lead, Accenture Services & Dr.P.V.Mohanram , Dean of Autonomous Functioning, PSG College of Technology , Coimbatore.
	Fourth Annual Day was on 08.04.2013 Chief Guests are Mr. N.V. SubbaRao , Chief Executive, Cholamandalam MS Risk Services , Chennai & Dr. A.M. Natarajan , CEO, BITS , Sathy.
	5th Annual Day was held on 24.03.2014 Chief Guests are Sri. A.K.Pattabiraman , TCS and Dr. R.Rudramurthi , PSG Tech, Cbe
	6th Annual Day was celebrated on 27.03.2015 Chief Guests are Mrs. Hema Gopal , TCS , Chennai and Bro. Gnana Sekaran . CSC, Holy Cross Matriculation School , Salem
	Now for the 7th Annual Day is celebrated on 30.03.2016 Chief Guests are Mr.Manikandan Thangarathnam , Director Engineering, Amazon - Kindle, Chennai and Dr. Ayee Goundan , Chairman, AGN Matric. Hr. Sec. School, Konganapuram .

YA2 Awards and Recognitions for KIOT

S. No.	Time Line	Award	Details
1	2013	Most promising Engineering in Institute in Tamilnadu	Awarded during India Education Excellence Awards 2013 by Time Research Pvt. Ltd., New Delhi during March 2013.
2	2014	Rated Good (On Excellent, Good Weak Scale)	AICTE-CII Survey of Industry Linked Technical Institutes 2014.
3	2014	Sustainable Institute Industry Partnership Award 2014	Awarded on 26.08.2014 during 2 nd National Conference on Sustainable Institute - Industry partnership at IIT, Madras Chennai.
4	2014	Ranked 35 th Position in Top Emerging Engineering Colleges of Excellence	CSR - GHRDC Engineering College Survey - 2014.
5	2014	Competition Success Review - 2014	Ranked 88 th Position in Top Engineering Colleges in India.
6	2013 2014 2015	IEEE Best student Branch activities Award	Awarded by IEEE Madras section, based on the number of activities conducted at State level.
7	2015	Best performance in Youth Red Cross (YRC) movement (2013-2014)	Awarded on behalf of 65 th Anniversary of Geneva Conventions celebration at Periyar University, Salem during November 2015.
8	2015	Rated one among Top 15 Engineering Colleges in Tamil Nadu	Competition Success Review - 2015.
9	2015	Ranked 33 rd Position in the Top engineering colleges of excellence Category	CSR - GHRDC Engineering College Survey - 2015.
10	2016	Outstanding Engineering College with Academic Excellence in Tamilnadu Award 2016	Awarded on 09.03.2016 * at Asia Education Summit and Awards 2016 at New Delhi by World Wide Achievers Pvt. Ltd., New Delhi.
11	2016	Best performing Institutions for Innovation of Engineering & Technology, Award (IET-2016)	Awarded on 19.03.2016 at Hindustan University by Recruitment Analysis Council, Chennai.
12	2016	Most promising Institution - promoting Entrepreneurship Award (2016)	Awarded by EDC of EDSA, New Delhi during April 2016 (Confirmation Received).
13	2016	Mr.Conneet - Best performing Rotract Club at National Level 2016 Award	Awarded during 19-21, February 2016, at Multi District Conference on International Service at Diu, Gujarat, organized by District 3051, Rotract club.

ZA1	About of KIOT Trust & KIOT			
	With a vision to provide World-Class Education , a Team of committed Engineering College Faculty, Alumni of KEC and the First generation Entrepreneurs, totally 42 members formed the KIOT Trust in April 2008 and started the KIOT during 2009-10 and subsequently KBS during 2011-12.			
ZA2	Brief Profile of the Promoting Team			
	Composition By Qualification		Composition by Activity	
	Ph.D.	20	Engineering College Faculty with 10 to 25 years of experience	24
	PG - ME/M.Sc.	09	Professionals Employed Abroad	06
	UG - BE/B.Sc.	10	Professionals Employed in India	03
	Diploma & others	03	Budding Entrepreneurs and Businessmen	09
	Total	42	Total	42
	Most Experienced and Opt Team for Imparting Engineering Education			
ZA3	Prime mottoes of KIOT			
	<ul style="list-style-type: none"> • World Class Education at an Affordable Cost • Enabling All Students to get Degree on Time • Empowering the aspiring Students to become 100 % Employable • Ethics and Value based Education • 360° Personality Development • Culture of Innovation, Creativity and Entrepreneurship 			
ZA4	Roadmap of KIOT		Achieved during TNEA 2015	
	2009	Inauguration of KIOT	Among SF Colleges	
	2015	Top 5 in Salem District	In TOP 2 position in Salem Dt, TNEA 2015	
	2020	Top 10 in the Western Tamilnadu	Top 16-25, in TNEA 2015	
	2025	Top 50 in Tamilnadu	In 55-75, in TNEA 2015	
	2030	Top 100 in the Country		
	2035	Top 500 in the World		

ZA5	Courses offered during Academic Year 2015-16
------------	---

S. No.	Course		Intake	ESTD
1	B.E.	Mechanical Engineering	240	2009
2	B.E.	Electronics and communication Engineering	120	2009
3	B.E.	Electrical and Electronics Engineering	120	2009
4	B.E.	Computer Science and Engineering	120	2009
5	B.E.	Civil Engineering	60	2010
	B.E.	Total Intake	660	
6	M.E.	Industrial Safety and Engineering	24	2011
7	M.E.	Computer Science and Engineering	24	2012
8	M.E.	VLSI Design	24	2012
9	M.E.	Embedded System Technologies	24	2013
	M.E.	Total Intake	96	
10	Ph.D.	Mechanical Engineering	08*	2016
11	Ph.D.	Electronics and Communication Engineering	08*	2016
*No. of Research scholars per Approved Supervisor				

ZA6	History of introduction of course
------------	--

Academic Year	Course		Change	Intake
2009-10	B.E.	Mechanical Engineering	New	60
	B.E.	Electronics and Communication Engineering	New	60
	B.E.	Electrical and Electronics Engineering	New	60
	B.E.	Computer Science and Engineering	New	60
2010-11	B.E.	Civil Engineering	New	60
	B.E.	Electronics and Communication Engineering	Increase	60 - 120
2011-12	B.E.	Computer Science and Engineering	Increase	60 - 120
	M.E.	Industrial Safety and Engineering	New	18
2012-13	B.E.	Mechanical Engineering	Increase	60 - 180
	M.E.	Computer Science and Engineering	New	24
	M.E.	VLSI Design	New	24
2013-14	B.E.	Mechanical Engineering	Increase	180 – 240
	M.E.	Industrial Safety and Engineering	Increase	18 – 24
	M.E.	Embedded System Technologies	New	24
2014-15	-	-	-	-
2015-16	Ph.D.	Mechanical Engineering	New	08*
	Ph.D.	Electronics and Communication Engineering	New	08*
		*Per Supervisor		

ZA8 TNEA 2015 : KIOT Minimum Cut off Marks

Academic year	MECH			ECE			EEE			CSE			Civil		
	OC	BC	MBC	OC	BC	MBC	OC	BC	MBC	OC	BC	MBC	OC	BC	MBC
2009-2010	-	149.25	139.50	-	136.75	111.25	141.50	102.75	92.00	148.50	119.75	132.25	-	-	-
2010-2011	-	173.00	121.75	191.50	170.00	79.00	-	164.25	87.50	161.75	169.00	92.50	-	-	-
2011-2012	-	163.50	161.75	177.25	113.25	148.00	155.50	145.75	137.50	148.75	129.50	119.50	-	135.75	141.75
2012-2013	-	152.25	151.00	169.25	154.00	153.25	173.00	162.25	159.75	-	148.50	136.50	-	143.25	149.75
2013-2014	167.00	157.75	156.50	174.25	165.50	158.50	170.50	156.25	158.75	163.25	151.25	143.50	172.50	164.00	161.50
2014-2015	171.50	153.25	156.75	187.75	161.50	153.50	169.00	153.00	156.50	-	148.50	145.25	-	167.25	166.00
2015-2016	181.50	159.75	160.25	-	170.25	168.25	-	168.75	167.50	180.75	159.00	152.00	-	165.25	164.00

ZA9 Increase in High Cut off Students in TNEA

S. No.	GQ SCORE (Maximum Score : 200)	ACADEMIC YEAR 2013-14	ACADEMIC YEAR 2014-15	ACADEMIC YEAR 2015-16
1	195.00 - 200.00	1	4	8
2	190.00 - 194.75	11	10	13
3	180.00 - 189.75	27	56	94
4	170.00 - 179.75	76	89	126
5	160.00 - 169.75	135	106	122
6	Below 160	118	130	58
	TOTAL	368	395	421
Each year, the highest cut off students is on the rise and lower cut off students are declining.				

Sl. No.	DESCRIPTION	2015-16
A	Certificate / Value Added Course	
A1	No. of Certificate / Value Added Course	23
A2	Number of students enrolled in subject related Certificate / Value Added Course	1256
B	Students & Faculty	
B1	Number of sanctioned seats	888
B2	Number of students admitted	785
B3	% of students Enrolment	88.40
B4	Student - Full Time Teacher Ratio	13.70
B5	Number of full time teachers with Ph.D.	14
B6	Number of full time teachers receiving awards from state / national / international level from Government recognized bodies	25
B7	Total number of final year students who appeared for the examination conducted by the institution	581
B8	Total number of final year students who passed the examination conducted by Institution	547
B9	Average Pass %; Final Year Students Passed / Final Year Appeared	94.15
C	Research	
C1	Grants for Research, Govt., Non-Govt., Industry, others (INR. In Lakhs)	0.58
C2	Number of research projects funded by government and non-government agencies	4
C3	Number of full time teachers worked in the institution	193
C4	No. of Seminars / WS on IPR, Industry-Academia Innovative practices	6
C5	Number of teachers recognized as guides	6
C6	Number of research papers in the Journals notified on UGC website	14
C7	Total number of books and chapters in edited volumes / books published, and papers in national / international conference-proceedings	129
C8	No of Awards & Recognition for Extension Activities, Govt. / Recognized Bodies	7
C9	No. of Extension. / Outreach Programs conducted in collaboration with Govt., Industry, Community, NGOs, through NSS / NCC / Red Cross / YRC	18
C10	No. of linkages for Faculty / Student Exchange / Internships / Field Trips / Training, Research	81
C11	Functional MOUs having On-going Activity in Stamp Paper, with Industries, Corporates, Universities & Institutions	21
D	Infrastructure	

D1	Annual expenditure for purchase of books and journals (INR in Lakhs)	7.88
D2	Student - Computer Ratio	3.19
D3	Internet: >50 Mbps (Leased Line)	16 MBPS
E	Placement and Student Support	
E1	Number of outgoing students placed	470
E2	% of Placement Vs. Outgoing	73.44
E3	Number of students qualifying in state / national / international level examinations (eg.: NET / SLET / GATE / GMAT / CAT / GRE / TOEFL / Civil services / State government examinations)	19
E4	No. of Awards in Sports & Cultural at National / International	11
E5	Number of sports and cultural activities / competitions organized at the institution level	62
E6	No. of Alumni Association / Chapter Meetings held	1
F	Program Organized and Attending	
F1	Number of teachers provided with financial support to attend conferences / workshops and towards membership fee of professional bodies	130
F2	No. of FDP / Administrative program Organized for Faculty / Staff; by the Institute	25
F3	Total number of teachers attending professional development programs, viz., Orientation Program, Refresher Course, Short Term Course, Faculty Development Programs	167
F4	Funds / Grants for NGO / Individual / Philanthropies, (INR in Lakhs)	21.97
F5	No. of Quality Initiatives	30

PART-2

S	Students Success in Academics		[ES]
----------	--------------------------------------	--	-------------

S2	University Ranks and Medals		
-----------	------------------------------------	--	--

Academic Year	B.E. Ranks	M.E. Ranks	Total Ranks	B.E. Gold Medal	M.E. Gold Medal	Total Gold Medal
2012-13*	06	-	06	-	-	-
2013-14*	12	04	16	-	01	01
2014-15**	02	11	13	-	-	-
Total	20	15	35	-	01	01
*	Anna University Coimbatore Zone Level Ranks			**	At Tamilnadu State Level	

T	Student Training and Development (STD)		[PAT]
----------	---	--	--------------

1	No. of programs on Student Personality Development (SPD)	06	
2	No. of Days Spent on SPD	13	
3	No. of program on Employability Skills - Communication (ES-COMMN)	10	
4	No. of Days spent on ES - COMMN	44	
5	No. of programs on ES - Aptitude Test (AT), Group Discussion (GD), Interview Skills (IS)	17	
6	No. of days spent on ES - AT, GD, IS	62	
7	Total No. of program	33	
8	Total No. of Days	112	
9	Amount of money spent on SPD & ES (Rs. Lakhs)	180.00	
10	Amount spent on Club, Forums and MAP (Rs. Lakhs)	120.00	
11	Total Amount spent on STD (Rs. Lakhs)	300.00	

P	Students Success - Placement		[PAT]
----------	-------------------------------------	--	--------------

P3	List of Key Recruiters - B.E. Programs		[PAT]
-----------	---	--	--------------

P3.1	IT / ITES [Top 25 Companies]		
-------------	-------------------------------------	--	--

S. No.	Name	CS	EC	EE	ME	CE
1	Tech Mahindra	*	*	*	*	*
2	iNautix	*	*	*	*	
3	Wipro	*	*	*	*	
4	L&T Infotech	*	*	*		
5	Infosys	*	*	*		
6	Technosoft Corporations	*	*	*		
7	Hexaware	*	*	*		
8	HP	*	*	*		
9	OFS	*	*	*		
10	Sensiple	*	*			
11	Collabera	*	*	*	*	*
12	Accel Frontline	*	*			
13	Ample	*	*	*	*	*
14	Glenwood Systems	*	*	*	*	*
15	Hakuna Matata	*	*	*		
16	Hinduja Global Solutions	*	*	*	*	
17	EP Software	*	*	*	*	*
18	KGfSL		*	*		
19	SS4U	*				
20	Bhuvi Technologies	*	*			
21	Way2smile India Pvt.Ltd	*	*			
22	SpiralUp Solutions Pvt.Ltd	*	*			
23	KG Tech Pvt.LTd	*	*			
24	Mphasis	*	*	*		
25	Aspire Systems	*	*	*		

P3.2	CORE Engineering Companies [Top 20 Companies]		[PAT]
-------------	--	--	--------------

S. No.	Name	CS	EC	EE	ME	CE
1	Quest Global		*		*	
2	Harita Techserve				*	
3	Britannia Industries		*	*	*	
4	Datapattern	*	*	*	*	
5	Jasmin infotech		*	*		
6	Multivista Global Pvt. Ltd.				*	
7	CP Aqua Culture			*		*
8	Sodecia				*	
9	Myunghwa				*	
10	Suraj Mani Engineers Pvt. Ltd.				*	

S. No.	Name	CS	EC	EE	ME	CE
11	Shree Abirami Engineering Works			*		
12	Debeau Automative				*	
13	Integrated Wireless Solutions	*	*	*		
14	Gemini Communication	*	*	*		
15	Kwang Sung Brake India Ltd.				*	
16	Swarna Pragathi					*
17	YT Enterprizes					*
18	Sree Daksha					*
19	RS Autocomponents				*	
20	Indus Tower			*	*	

P4	List of Key Recruiters - M.E.		[PAT]
-----------	--------------------------------------	--	--------------

S. No.	Name	ISE	VLSI Design	EST	CSE
1	Honeywell Electricals Ltd.,	*			
2	Pure Chemicals, Chennai	*			
3	MS Global India Pvt. LTd., Chennai	*			
4	Madura Goats, Madurai	*			
5	CP Aqua Culture	*			
6	Technosoft			*	*

F	Faculty and Staff		[PR OFF]
----------	--------------------------	--	-----------------

F5	Faculty as Resource persons to programs outside KIOT		[DEPTS]
-----------	---	--	----------------

S. No.	Details	ME	EC	EE	CS	CE	S&H	Others *	Total
1	No. of Faculty as Resource persons to various program like FDP, Conference, SPD, etc...	05	02	02	02	01	01	02	15
2	No. of talks given by the above faculty.	05	03	03	03	04	01	03	22
3	No. of Conferences / Events where KIOT faculty serves as chair persons.	01	01	01	02	02	01		08
4	No. of faculty who serve as Reviews for Journals / Conferences.	03	01	01	02	02	01		10
*	PAT and others								

F6	Key Activities in Salem Region Industry Bodies		
-----------	---	--	--

Year	Name	Role / Activities		
2013-14	Dr.PSS.Srinivasan	Co-Convenor, CII - Education and skill panel		
2014-15	Dr.PSS.Srinivasan	Convenor, CII - Education and skill panel		
2015-16	Dr.PSS.Srinivasan	Mentor, CII - Education and skill panel		
2015-16	Dr.PSS.Srinivasan	Vice President, Salem Productivity Council		

F7	KIOT Representation in Anna University		
-----------	---	--	--

	The following faculty service as Member of Board Studies, which carries out syllabus revision once in 2 -3 years.
	Dr.PSS.Srinivasan, Principal / Professor of Mechanical Engineering service as Member of Board Studies in Mechanical Engineering.
	Dr.N.Sathiyakumari, Professor of Electronics and Communication Engineering Service Board Studies in Electronics and Communication Engineering

R	Research @ KIIT		<i>[Depts]</i>
----------	------------------------	--	-----------------

R6	Research Facilities		
-----------	----------------------------	--	--

S.No	Dept	Area of Research	Funding Details		
1	ME	Evaporative Cooling	KIOT		
2	ME	Robotics	KIOT		
3	EC	Bio Medical Image Processing	KIOT		
4	EC	Satellite Imaging	KIOT		
5	EC	Image Mining	KIOT		
6	EC	Vehicular Ad-Hoc Network (VANET)	KIOT		
7	EC	VLSI Image Processing	KIOT		
8	EC	Signal Processing	KIOT		
9	EC	Wireless Sensor Network	KIOT		
10	EC	Bio Medical Image Processing	AICTE	12.40	Rs. Lakhs
11	EE	Embedded System and Design Development	KIOT		
12	EE	Industrial Automation	KIOT		
13	CS	Internet of Things	KIOT		
14	CS	Big Data	KIOT		
15	CS	Networking	KIOT		

16	CE	Remote Sensing & GIS	KIOT		
17	CE	Green Building & Building Materials	KIOT		
18	CE	Concrete Technology	KIOT		

M9	Career Guidance (CG) involving Industry Experts		
-----------	--	--	--

S. No.	Details	Department						Total
		ME	EC	EE	CS	CE	S&H	
1	No. of industry experts called for CG programs	03	-	06	03	06		18
2	No. of days of services utilized	03	-	03	04	06		16

M10	KIOT Membership in Various Industrial Bodies		
------------	---	--	--

S. No.	Name of the Society			
1	ICTACT	ICT Academic of Tamilnadu		
2	SPC	Salem productivity council		
3	MMA	Madras Management Association		
4	CII	Confederation of Indian Industry		
5	NHRD	National Human Resource Development		
6	IEEE	Institute of Electrical and Electronics Engineers		
7	CSI	Computer Society of India		
8	BNI	Business Network International		
9	ISTE	Indian Society for Technical Education		
10	EDC	Entrepreneurship Development Cell		
11	IE (I)	Institution of Engineers - India		
12	SAE	Society of Automotive Engineers		
13	NIPM	National Institute of Personal Management		
14	ASME	American Society of Mechanical Engineers		
15	QCFI	Quality Circle Forum of India		

B	Club Activities		[DEPTS]
----------	------------------------	--	---------

B1	Department Association		
-----------	-------------------------------	--	--

S. No.	Dept	Name of Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	ME	MECH Engg Association (FLAME)	747	15	450
2	EC	ECE Association (INTEC)	366	15	300
3	EE	EEE Association (AMBER'z)	319	06	150

S. No.	Dept	Name of Association	No. of Members	No. of Activities conducted	Average No. of participates per program
4	CS	CSE Association (SCINTEL)	327	8	100
5	CE	Civil Engineering Association (PACE)	205	13	65
6	S&H	First Year Association (Science Club)	640	5	300
		Total		62	

B2	Technical Clubs / Industry Vertical Clubs		
-----------	--	--	--

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	ME	Automotive Engineering Club	48	2	45
2	ME	CARNOT Thermal Club	60	5	60
3	ME	Renewable Energy Club	50	1	50
4	ME	Mechatronics Club	45	2	40
5	ME	Manufacturing Club & QA/QC	62	3	62
6	ME	Designers Club	60	2	40
7	ME	R&AC Club	63	3	63
8	ME	Materials and Metallurgy Club	60	1	60
9	ME	Energy & Utilities Club	53	1	50
10	ME	Hydraulics & Pneumatics Club	50	1	50
11	ME	Fluid Mechanics Club	48	1	45
12	EC	Forum for Communication and Embedded (FORCE) - Technical Club.	42	11	30
13	EC	Pioneering Advanced Circuits In the Field of Integrated Chips (PACIFIC) - Technical Club	43	12	30
14	EC	Signal Processing Analysis in Real-time Knot (SPARK) - Technical Club	46	03	30
15	EC	Virtual Instrumentation and Data Analytics in Real-time (VIDART) - Technical Club.	41	08	30
16	EC	Wired and Wireless Intelligent Networks (WIN) - Technical Club.	43	02	30
17	EE	Embedded Club	62	04	30
18	EE	Instrumentation and Control Engineers Club	50	05	30
19	EE	Robotics and Intelligence Machines Club	200	05	70
20	EE	Power System Engineers Club	51	07	30
21	EE	Power Electronics and Drives Club	50	01	40
22	CS	Association of Apps Developers (AAD) Club	60	3	36
23	CS	BIG DATA BIG INSIGHT (BDBI) Club	60	3	20
24	CS	Cloud As A Service (CAAS) Club	60	2	30

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
25	CS	Code Ware Development (CWD) Club	60	7	35
26	CS	Data Core (DC) Club	60	1	30
27	CS	Network Dump (ND) Club	60	1	35
28	CE	Structural Engineering Club	35	3	60
29	CE	RS & GIS Club	20	4	60
30	CE	Geotechnical Engineering Club	30	2	40
31	CE	Environmental Engineering Club	40	1	60
32	CE	Structural Design Club	30	1	60
		Total		108	

B3	Professional Society Linked Clubs / Associations / Chapters		
-----------	--	--	--

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	ME	SAE, Southern section, Students convention	182	15	45
2	ME	ISHRAE Students chapter (Hosur sub-chapter)	56	1	56
3	Common / EC	IEEE Student Branch	62	43	45
4	CS	Computer Society of India (CSI)	77	5	72
5	Common / CS	ICTACT	50	2	25
6	Common / CS	ISTE	1110	9	24
7	Common / CE	IEI	236	4	95
		Total		79	

B4	Extracurricular Clubs		
-----------	------------------------------	--	--

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	Common / Lib	Tamil Mandram	650	7	300
2	Common / CS	FINE ARTS CLUB	40	5	240
3	Common / S & H	Yoga and Meditation Club	750	16	310
		Total		28	

B5	Clubs on Social Orientation		
-----------	------------------------------------	--	--

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	Common / EC	HRD Cell	293	17	35
2	Common / EC	Women Empowerment Cell	889	08	250
3	S & H	Communication club	2500	8	640
4	Common / S&H	YRC / RRC	2500	03	226
5	Common / Rotract	Rotract Club	250	12	50
6	Common / Rotract	KEO Club	30	05	20
7	Common / Rotract	Junior JCS	75	07	60
		Total		60	

B6	Clubs on Career Guidance (Higher Education, Career Guidance, Competitive Exams, etc..) [Excluding EDP]		
-----------	---	--	--

S. No.	Dept	Name of Club / Forums / Association	No. of Members	No. of Activities conducted	Average No. of participates per program
1	Common / ME	Higher Education in Abroad	80	3	60
2	Common / EC	Foreign Language Training Cell	150	06	100
3	Common / EE	Career Guidance Cell	150	06	120
4	Common / EE	Competitive Exam Study Circle	122	01	122
5	Common / CS	Higher Education In India	180	2	150
6	CE	Civil Engineering Association (PACE)	205	11	60
		Total		32	

B7	Competitive Exam Study Circle
	Career Guidance Cell of Knowledge Institute of Technology has started Competitive Exam Study Circle in association with Pavitheran Competitive Circle, Erode and also signed MoU for the career development of the students
	Objectives
1	Competitive Exam Training (Both Central and State Government Exam) for students at nominal fee
2	Acting as a wing for competitive exam preparation
3	The students are trained for competitive exam by the experts from Pavitheran Competitive Circle, Erode

B8	i-can Club		[S&H]
	To take care students with arrears 6 and above, towards completing the degree on time, i-Can club is established		
	Using professional psychologists, these students are counselled		

	personally one to one and as group		
	Personal counselling by Dr.R.Babu Rangajan		
	No. Of students counselled	60	
	No. of students reduced the arrears and maintained the arrears	36	
	% Improved	60	
	Special group counselling by Mr.Karuppanachetty		
	No. of days of program	3	
	No. of students attended	126	
	No. of students reduced the arrears and maintained the arrears	70	
	% Improved	56	

C2	International Certification Programs			
1	LEED Certification from USGBC [CIVIL]			
	LEED Lab has been established in association with USGBC, USA on 22.02.2016			
	Its objective is to create awareness on sustainable buildings and train the students to get LEED Certification			
	The first LEED-GA course is ongoing			
	41 students from Civil, Mechanical, and EEE courses of KIOT are attended			
	LEED is the internationally recognized certification program.			
	KIOT is first institution in India and 3 rd outside USA to establish such LEED Lab			
2	IAMPO [MECH]			
	<ul style="list-style-type: none"> International Association of Plumbing and Mechanical Officials, an US based organization that creates consensus-based codes (Uniform Plumbing Codes and Uniform Mechanical Codes), support products and programs to facilitate safe and sanitary plumbing systems throughout the world. 			
	<ul style="list-style-type: none"> Through this MoU, Heating Ventilating and Air Conditioning (HVAC) system course for IV year students is being conducted. The students will receive INTERNATIONAL CERTIFICATION on successful completion of the course, conducted and evaluated by IAMPO (India). 			

C3	Foreign Language Training			
	Multilingual proficiency helps the students to shine all over the world. To develop the language skills, Japanese and German language training has been provided for our students to be unique among the competitors. It has valid for Foreign language Training Program adds value for our students to show cases themselves, as per the expectation of the MNC's.			
	Year of Establishment: Academic year		18.02.15	
	No of Programs conducted in last 2 years		7	
	No of Students Attended: (Japanese N5 - 55, N4 - 30, New N5 batch - 43, German training A1 - 22)		150	
	No of students completed certification		150 (Yet to Complete)	

C4	Computer Language Certification			
S. No.	Dept.	Name of the Certificates		
1	CS	Oracle Certification from Oracle Academy		
2.	CS	OJCP - Oracle Certified Java Professional		

D1	Student Technical Paper Presentations / Contests			
-----------	---	--	--	--

S. No.	Details	Department						Total
		ME	EC	EE	CS	CE	S&H	
1	No. of Technical Paper Presented outside	167	176	53	216	58	357	1027

	KIOT							
2	No. of Technical Paper Presented inside KIOT	105	428	116	67	101	601	702
3	No. of Contest Participated inside & Outside of KIOT	1484	11	27	08	137		183
4	No. of Prizes WON (I, II & III or consolation)	16	27	38	40	25	144	284

D2	Student Participation in Reputed / Corporate Contests		
-----------	--	--	--

S. No.	Name of the Contest	Organiser	No. of Participants						Distinction Achieved
			ME	EC	EE	CS	CE	S&H	
1	eWIT women students convention 2015	eWIT, Chennai		6	4				
2	KALPANA contest	IIT-Bombay	80	189	122				20
3	TCS Code Vita contest	Tata Consultancy Services		115	80	135			02
4	WIPRO Earthian contest	WIPRO	346	222	154	189			01
5	Texas Instruments web bench contest 1	Texas Instruments		150	55				10
6	Texas Instruments web bench contest 2	Texas Instruments		120	46				
7	Texas Instruments web bench contest 3	Texas Instruments		80	40				01
8	GE Edison challenge	General Electrics	10	12	12	16			16
9	QUEST ingenium	Quest Global Inc, Bengaluru	168	128	94				12
10	APATHON	Aharam Services, Chennai		24		28			04
11	IBM Bluemix	IBM	150	110	122	360			
12	TCS GAME ON contest	Tata Consultancy Services	85		30				
13	Efficycle	SAE India	30						
14	SAE TIER - II (Divisional)	SAE India	75						
15	SAE TIER - III (National)	SAE India	115						
16	TAFE Contest	TAFE	132						
17	IEI Hosur Local Centre Technicians & Students Convention (National)	IEI	68		70				
18	IEI Hosur Local Centre Technicians & Students Convention (State)	IEI	12		50				
19	Srinivasa Ramanujam	ISTE	58		26				

S. No.	Name of the Contest	Organiser	No. of Participants						Distinction Achieved
			ME	EC	EE	CS	CE	S&H	
	Mathematical Competitions' 16								
20	15 th ISTE Annual Students Convention (TN & Pondicherry)	ISTE	30		12				
21	Accenture Innovation Jockey	Accenture		180	106	152			
22	E- Yantra	IIT Bombay	54	52	84	105			
23	Intel IoT Tech Festival	IISE				04			
24	Nationwide Marketing Contest	The Wolf of Chalk Street			06				01
25	Gandhian Young Technological Innovator (GYTI) Award	Society for Research and Initiatives for Sustainable Technologies and Institutions (SRISTI)	06	05	10				10
26	ICTACT Student Innovator Award 2015	ICT Academy of Tamilnadu		04	05	08	36		05
27	IET Scholarship Award 2015	Institution of Engineering & Technology		14	54				58
28	INSA Medal For Young Scientists 2016	Indian National Science Academy, New Delhi			01				01
29	ICTACT Youth Present	ICT Academy of Tamilnadu	23	14	65	55			05
30	ICTACT Youth Talk	ICT Academy of Tamilnadu	42	21	50	69			05
31	Innovation Technical & Knowledge Economy 2015	IE(I)					25		03
32	AAKAR 2015	IIT-B					01		01
33	AAKAR 2016	IIT-B					32		04
34	Innovation Technical & Knowledge Economy 2016	IE(I)					24		04

D3	Student Research Paper Publications – UG		
-----------	---	--	--

S. No.	Details	Department						Total
		ME	EC	EE	CS	CE	S&H	
1	At National Conferences (NC)	10	125	68	19	10		169
2	At Int. National Conferences (IC)	0		04	33	08		42

3	At National Journals (NJ)	0		0	05			05
4	At Int. National Journals (IJ)	10	01	08	36	06		59
5	Total Research Papers Presented / UG student	20	126	80	93	24		275

D4	Student Research Paper Publications - PG						
-----------	---	--	--	--	--	--	--

S. No.	Details	Department				Total
		ISE	VLSI Design	EST	CSE	
1	At National Conferences (NC)	27	27	10	01	59
2	At Int. National Conferences (IC)	10	19	05	23	52
3	At National Journals (NJ)	0	01			01
4	At Int. National Journals (IJ)	27	14	30	05	76
5	Total Research Papers Presented / PG student	64	61	45	29	188

ED1	Entrepreneurship Development Activities			[EDC]
------------	--	--	--	--------------

1	Name of the Club : Entrepreneurship Development Cell (EDC)				
1	No. of members			180	
2	No. of Activities conducted :				
	Thinnai - (Chat with Entrepreneur) :05				
	Native Lead - (Impact Enabling Program) :05			10	
3	Average No. of participants / program			50	
4	Thinnai Program				
	<ul style="list-style-type: none"> Thinnai (Chat with Entrepreneur) is an Interaction Program. Every Week (Friday, Between 4.30 to 6.30 pm) a Leading Entrepreneur at Salem is invited for interaction with the aspiring Students of EDC. In the Program, the Entrepreneur shares his entrepreneurial journey and the learnings to run the business successfully. About 50-100 Participants attend each week. 				
	Entrepreneurs Spoke so far				
	Date	EPR Name & Company Details	Date	EPR Name, Business Area & Company Details	
	11-03-16	Er.S.K.Senthil Kumar , Founder - Chola Builders, Salem.	04-03-16	Mr.S.Rajesh , Founder - Sunlight Printers, Salem.	
	26-02-16	Mr.Manivannan CEO - Fibro Foods, Salem.	19-02-16	Mr.Saravanan Founder - Gnamam Tex, Salem.	
	12-02-16	Mr.Mohammed Thaib , CEO - XPS Batteries , Salem &			

	Attur.				
5	EPR Boot CAMP @ KIOT				
	<ul style="list-style-type: none"> Ozhimayam Start-up Boot Camp was conducted from 19th to 21st Feb 2016 (3 Days) for main stream entrepreneurs (Working on innovative ideas) in association with Native Lead foundation, Native angel's network, YI & CII - Salem chapter. 				
	<ul style="list-style-type: none"> This program is conducted to improve the potentials of start-ups by mentoring sessions. 				
	<ul style="list-style-type: none"> Mentors also support those Start-ups on feasibility and Scalability of Business ideas. 				
6	One Year - Native Lead Impact Enabling Program				
	<ul style="list-style-type: none"> By signing MoU with Native Lead Foundation, Madurai, 50 Students are trained on Entrepreneurship on a structured way which is spread over a year. Students are trained on 30 points agenda, which covers all aspects of Entrepreneurship. Material support is provided by SAP labs Bangalore and Courses are conducted by Native Lead Foundation, Madurai. Course fee Rs.7500 per Student and the entire course fee is sponsored by KIOT Management. Expected Outcome is at least 10% of students must become Entrepreneur after graduation instead of taking job. 				
7	MoU				
	Native Lead Foundation, Madurai with SAP Labs Bangalore – 'Impact Enabling Programme for super 10 Futuristic Institution'.				
	<p>Significance:</p> <ul style="list-style-type: none"> Native Lead Foundation is engaged is offering range of services to promote Innovation, Entrepreneurship and Intrapreneurship among student community on its own and in association with partner organization (SAP Labs, Bangalore). This is to conduct various learning programs, activities and events at the academy to jointly work to achieve proposed objectives for a period of one year. 				
8	Awards for EDC , KIOT				
	"Most Promising Institution Promoting Entrepreneurship"				
	Awarded by: Entrepreneurship and Skill Development Association, Central Ministry for Skill Development and Entrepreneurship.				
	Significance: Among Various colleges across India, 35 Colleges applied for this award and KIOT Entrepreneurship Cell has bagged this award for carrying out various Innovative programs and having 4 EDI, Ahmedabad Trained Faculties.				
	The Award will be given on 16.04.2016 at India International Centre, New Delhi, India by ESDA.				
9	Outcome Out of EDC – Thinnai(Chat with Entrepreneur)				
	M/S Chola Builders, Salem has agreed a consultancy work to KIOT-EDC for "Creating a Mobile App for his Construction Company".				

FB2	Student Feedback - Data		[Alumni Association]
------------	--------------------------------	--	-----------------------------

S. No.	Particulars	Feedback in %													
		2015 batch Feedback (394 Students)							2016 Alumni Day Feedback (119 Students)						
		E	VG	G	S	P	OS	R	E	VG	G	S	P	OS	R
1	Personal care taken for you by the college	47	34	16	03	0	81.3	01	53	34	09	03	01	83.8	03
2	Placement related program	36	43	20	01	0	78.5	02	46	37	14	02	01	81.3	05
3	Personality Development program	32	44	22	02	0	76.5	03	45	40	12	03	0	81.8	04
4	Worthiness of course for the money and time you spent	39	32	23	06	0	76.1	04	44	39	13	02	02	80.3	07
5	Infrastructure	29	47	23	01	0	76.0	05	42	39	13	04	02	78.8	09
6	Faculty Level	29	48	21	01	01	75.8	06	56	32	9	03	0	85.3	01
7	Transport Facility	36	34	25	04	01	75.0	07	42	35	19	04	0	78.8	09
8	Co-curricular activities	33	38	25	03	01	74.8	08	42	35	15	07	01	77.5	11
9	Teaching Quality	32	39	24	05	0	74.5	09	57	27	14	02	0	84.8	02
10	Laboratory Facility	29	44	24	02	01	74.4	10	46	39	11	02	02	81.3	05
11	Library Facility	29	44	21	06	0	74.0	11	38	48	11	02	01	80.0	08
12	Non Formal Courses	27	44	23	04	02	72.5	12	33	44	18	03	02	75.8	14
13	Extra-curricular activities	28	36	28	04	01	70.0	13	38	39	14	07	02	76.0	13
14	Computer & Internet facility	27	36	24	11	02	68.8	14	37	41	16	05	01	77.0	12
15	Hostel Facility	26	36	24	08	06	67.0	15	30	46	17	07	0	74.8	15
16	Sports & Games	23	34	29	11	03	65.8	16	28	32	21	14	05	66.0	16
	Overall Rating	38	38	22	02	0	78.0		49	33	15	03	0	82.0	

E-Excellent; VG-Very Good; G-Good; S-Satisfactory; P-Poor; OS-Overall Score; R-Rank

IC1	Innovation & Creativity - MAP		[DEPTS]
------------	--	--	----------------

S. No	Details	Department						Total
		M E	EC	EE	CS	CE	S&H	
1	No. of MAP done by the students	168	134	116	167	21		608
2	Total No. of students participated	520	231	240	327	90		1408
3	No. of MAP who won prizes <u>with in</u> KIOT	06	24	12	03	03		48
4	No. of MAP outside KIOT (Regional Level) (A)	01	01	03	14	01		20
5	No. of MAP outside KIOT (State Level) (B)	08	01	05	06	02		22
6	No. of MAP outside KIOT (National Level) (C)	04	08	10		01		23
7	No. of MAP outside KIOT at International Level (D)	0	01					01
8	Total prizes won outside KIOT (A+B+C+D)	05	11	18	20	04		58
9	Total prizes money earned [Rs.'000]	0	14	67	02	2		85
10	No. of MAP honoured at AAF	3	09	06	25	04		47

IC2	Achievers Award Function Details			[TRG]
	Overall Summary			
	Total No. of Products			608
	Total No. of Contests participated			110
	No. of Prizes Won in Contests			80
	No. of Students Reed AAS			304
	No. of Faculty Reed AAS			64
	Achievers Award Function Details			
	Department	No. of Student Award	No. of Faculty Award	
1	B.E. (MECH)	65	11	
2	B.E. (ECE)	72	14	
3	B.E. (EEE)	46	20	
4	B.E. (CSE)	44	10	
5	B.E. (CIVIL)	21	4	
6	S & H	23	4	
7	Physical Education	12	1	
	Total	304	64	

OR1	Out Reach / Community Engagement					[VP]
1	Educational Programs at Local TV Channels					
	KIOT & KBSS have reserved one hour per week and education related Recorded or LIVE programs are broadcasted for improving the education exposure of public in THREE districts.					
	Name of the TV Channel	Day	Time	Coverage Geographical Area		
	Polimer	Monday	8.00 - 9.00 pm	Salem District		
	Rainbow	Wednesday	8.00 - 9.00 pm	Namakkal District		
	RCN	Friday	8.00 - 9.00 pm	Erode District		
	Approximatre Viewers : 1.75 Lakhs					
2	MISSION 3A (Aware, Associates & Achieve)					
	MISSION 3A : Career Counselling Program for 10 th & +2 students					
	+2 Career Counselling program is organized every year in the month of April.					
	Industry experts from concern Department will address the gathering and also answer to the participant quires.					
	Around 1000 Students and their parents have been participating in the event every year					
	It one of the biggest career counselling program at Salem District Level.					
3	MISSION 3A : Score 200/200 in Mathematics					
	Score 200/200 in maths program is organized in association with Tamil Nadu PG maths teachers association for +2 students who are studying maths as major subject.					
	The program is organized every year in January, Since 2011.					
	Every year around 1200 plus students participate in this event.					
	Maths teacher who are having good experience in maths teaching and books written for +2 maths have been the resource person.					
4	Knowledge Fest					
	The program is organized for school students (8 th standard to 12 th standard) at Salem and nearby districts.					
	Various competitions are conducted to bring out Innovation and creativity among the students.					
	The program is organized during November / December each year since Academic year 2014-15.					
	In the December 2015 program, 600 students from 30 schools from 5 districts have participated.					

	Prizes are given for each competition and overall championship is provided for the school.		
	Total No. of prizes are 30, and the total prize money is Rs.2.00 Lakhs.		
5	EMPOWER 1000f [CII-KIOT-KBSS FDP]		
	CII-Salem chapter and Skill Development Cell of KIOT and KBSS, jointly organize skill enhancement programme titled “Personal Effectiveness to Organization Excellence” for college teachers, polytechnic teachers and school teachers.		
	The purpose of this programme is to enhance the skill sets of teachers for betterment of the organization and society at large.		
	As an Institutional Social Responsibility KIOT and KBSS is proud to organize such programme in the interest of all stakeholders.		
	So far, we have organized 10 programmes for college teachers and 366 teachers benefitted. 02 programme for polytechnic teachers and 60 Teachers benefitted, 02 programme for school teachers and 60 Teachers benefitted		
6	EDC-NSDC		
	National Skill Development Corporation taken a skill development program under the ministry of skill development and entrepreneurship.		
	The purpose of the program is to educate the various skill sets to the unemployed youths across India.		
	KIOT is the one of the epic center for providing a various skills to be local unemployed youths.		
	Through this mission so far KIOT has trained 900 youths in the nearby region by various skills like setup box training, instore promotor, sales association etc.,		
7	MoU with PTC colleges		[EEE]
	Knowledge Institute of Technology has signed MoU with 10 Polytechnic colleges as a part of KIOT’s Institutional Social Responsible(ISR) activities with the following objectives:		
	To improve the quality of polytechnic college faculty		
	To enhance the technical skills and knowledge of polytechnic college students		
	To share the infrastructure, research facilities and library resources on need basis		
	To improve interactions between Institutions for better development of this region		
	Through this MoU, the activities such as Faculty Development Programme, Career Awareness Programme, Personal and Skill Development Programme, Talent Reward Examinations (TRE) etc are being conducted for faculty and students of polytechnic colleges.		

	Out of the above mentioned activities, the following is the details of TRE - 2016. 1. No. of Polytechnics Visited : 44 2. No. of Polytechnics KIOT-TRE Conducted: 17 3. No. of Students Attended KIOT-TRE 2016 : 2493 4. No. of District Covered for KIOT-TRE: 4 (Salem, Erode, Namakkal & Dharmapuri)		
	Through KIOT-TRE 2015 , 28 Students had been admitted as Lateral Entry mode and Benefitted with fees concession of Rs.10,000 per year		
8	Pooled campus drives to other by college students		
	KIOT and KBSS conduct pooled campus drives for reputed companies		
	Students from various colleges across the southern states from Engineering, Arts and Science and Polytechnic Colleges participates and got benefits		
	All pooled campus drives are conducted FREE of COST to the participants		
	Pooled Campus drives are conducted so far		
	Academic Year	No.of Companies	
	2009 - 10	04	
	2010 - 11	17	
	2011 - 12	13	
	2012 - 13	10	
	2013 - 14	10	
	2014 - 15	25	
	2015 - 16	33	
	Companies who participated in pooled campus drives in 2015 – 16		
	CTS, Wipro, Hexaware Technologies, Tech Mahindra, CGI, Amazon, TCS, Ericsson, OFS, Mobius Knowledge Serives, Technosoft Corporation, Mphasis, Hakuna Matata, Collabera, Accel Frontline, CP Aqua Culture, Glenwood Systems, RS Auto Components, KGfSL, Integrated Wireless Solutions, Multi vista Global Ltd., S&T Groups Ltd.,		
	Overall Summary		
	No. of Companies Visited (Since 2009)		112
	Total No. of students Placed so far (Upto March 2016)		4177

9	List of Social Club based Activities (YRC, RRC, LEO, Rotaract, Junior JCS)		[Depts]
----------	---	--	-----------------

Club	Activity	No. of programs	No. of Beneficiary	Type of Beneficiary
JUNIOR JCI-KIOT	District Meet & Lom - Training	1	500	Club Members (Industries, Teaching, Organisation, Etc.,)

	Student Self Awareness Programme	3	60	Students
	Sathanai Pengal 2016 (JCI) Award Function	1	20	Students
	Effective Public Speaking	1	1	Faculty
	Self-Development	1	1	Faculty
YRC/RRC	Blood Donation	2	226	Students
	Electoral Awareness	1	600	Students
LEO	Krishna Jayanthi Celebrations	1	30	Students
	Book Fest	1	25	Students
	President Secretary Treasurer meet (PST)	1	3	Students
	LIONS Sport Meet	1	15	Students
	LIONS Clubs International Multiple District Meet	1	1	Student
Rotaract	Installation Programme	1	250	Students
	Youth Programme	1	20	Students
	Environmental Walkathon 2015	1	22	Students
	One day training for Rotaract members	1	10	Students
	Training programme	1	4	Students
	Flood rescue	1	6	Students
	Committee meeting	1	5	Students
	New year celebration	1	4	Students
	New year with kid	1	4	Students
	Conference meeting	1	5	Students
	Polio project	1	3	Public
	International Rotaract Conference	1	2	Students

TL1	Collaborative Learning Facilities / Programs		
1	IIT-Bombay Virtual Learning Program		[VP]
	IIT-B Remote centre was established in the year 2012. First IITK program was organized in the year 2013		
	KIOT Remote centre is rated as 5 star for many programmes conducted		
	No.of programs conducted so far :19		

	Total amount funded from MHRD to organize the programme	26 lakhs	
	No.of Programme organized in last year	04	
	No.of Persons attended so far	897	
	Workshop organized for following subjects		
	Research Methodologies, Engineering Thermodynamics, Research Methods in Education Technology, Database Management Systems, Analog Electronics, Green Building Awareness, Engineering Mechanics, Signals & Systems, Fluid Mechanics, Computer Programming, Computer Networking, Cyber Security, Control Systems, Pedagogy for Effective use of ICT in Engineering Education, Introduction to Design of Algorithms , Environmental Studies, Technical Communication, Engineering Physics, Introduction to Structural Engineering.		
2	IEEE Blended Learning program		[ECE]
	IEEE BLP in VLSI employs the latest immersive E-learning techniques in combination with extensive hands on training. This online learning approach builds competency and skills among VLSI professionals and students to create complex products with the leading EDA tools used in semiconductor industry.		
	Year of Establishment	12-10-15	
	No.of programs conducted in last 3 years	10	
	No.of Persons attended	260	
	No.of students completed certification	30	
3	IUCEE programs		[CSE]
	The Indo US Collaboration for Engineering Education (IUCEE) is to help create good quality engineering talent in order to find solutions to the global challenges facing humanity such as energy, environment, health and communications. IUCEE is aiming to build a solid base for engineering education and research by strengthening the four pillars of education: learner-centric teaching, research excellence, and outcomes based quality supported by accreditation and innovation and entrepreneurship.		
	Year of Establishment	2016	
	No.of programs conducted	20	
	No.of Faculties attended	145	
4	WIPRO MISSION 10X programs		[ECE]
	The Mission10X Learning Approach (M10XLA) workshop empowers the members of faculty with innovative teaching techniques and tools that would enable their learners to imbibe higher levels of understanding in engineering courses effectively apply the learnt concepts in practical situations and develop key behavioral skills required for employability.		

	Year of establishment	23.09.13	
	No of programs conducted in last 3 years	6	
	No of faculty completed M10x	193	
	No of students completed Engineering students workshop	30	

FA1 Financial Assistance to Students					
From Scholarship provided by Tamil Nadu Government					
	FG	SC / ST - TF	SC / ST (Scholarship)	BC / MBC (scholarship)	Total
No. of Students Benefited	1133	150	150	1090	2523
Total Concession given (Lakh. In Rs.)	226.60	64.30	9.73	48.84	349.47
FA2 Financial Assistance by KIOT Trust					
Concession Type			No of Students Benefited	Amount Waived (Lakh in Rs.)	
MERIT (190 & above)			56	28.69	
MGT CONCESSION (Economically Backward)			149	36.52	
AICTE TFW			127	25.40	
Scholarship based on Talent Reward Exam(TRE) to Lateral Entry students			29	2.90	
Total			361	93.51	

VV VVIP Guest Visits					
-----------------------------	--	--	--	--	--

S. No.	Dept	Date	Program	Guest Details
1	ME	01.08.15	Metal working and Welding Technology	Mr.D.Eregamani , Asst. General Manager and Head - TQM, Murugappa Group, Hosur.
2	ME	12.08.15 & 13.08.15	Two Day Workshop on Heating, Ventilation and Air-Conditioning	Mr. A.Ferno Susai , HVAC Consultant, Airdesign Engineered Solution, Chennai.
3	ME	12.08.15 & 13.08.15	Two Day Workshop on Heating, Ventilation and Air-Conditioning	Mr. M.Regobert , IGBC Accredited Professional, Leader-Simulations, Enerwell - Chennai.
4	ME	03.09.15	Role of Design Engineer in R & D	Mr.A.Gokulakrishnan , Managing Director AQUA Technologies, Coimbatore
5	ME	12.09.15	Advisory Committee Meet with Club	Mr.P.Vijaya Kumar , Chief Engineer, M.N.Dastur and

S. No.	Dept	Date	Program	Guest Details
			Incharges	company Pvt Ltd., Chennai.
6	ME	26.10.15	Inauguration of ISHRAE Student Chapter	Mr.S.Karthikeyan , President - ISHRAE, ISHRAE Hosur Sub Chapter, Hosur.
7	ME	26.10.15	Inauguration of ISHRAE Student Chapter	Mr.A.Madhukar , President- ISHRAE, ISHRAE Bangalore Chapter, Bangalore.
8	ME	26.10.15	Inauguration of ISHRAE Student Chapter	Dr. S.Gopinath , Student Chair Person of ISHRAE Hosur Sub Chapter, Hosur.
9	ME	16.12.15	One Day Workshop on BOILER	Mr.K.Ramesh , Dy Chief Engineer, M.N.Dastur and company Pvt Ltd., Chennai &
10	EC	12.03.16	3 rd National Level Conference on Recent Trends in Communication and Information Technology	Dr.V.R.VijayaKumar Head, Dept. of ECE Anna University Regional Campus, Coimbatore
11	EC	12.03.16	3 rd National Level Conference on Recent Trends in Communication and Information Technology	Mr.E.Karunanidhi Head – Human Resources Jasmin Info Tech
12	EC	20.02.16	Guest Lecture on terrestrial and Space based Wireless Communication	Dr.T.Rama Rao Professor & Head, Dept. of Telecommunication Engineering, SRM University, Chennai
13	EC	03.10.15	6 th National Level Technical Symposium - IMAGE'15	Mr.V.Sundararajan Head - Technical Excellence Group Quest Global Engineering, Bengaluru
14	EC	03.10.15	6 th National Level Technical Symposium - IMAGE'15	Mr.D.Ravi Kumar Head - Global Resourcing Quest Global Engineering, Bengaluru
15	EC	11.09.15	Guest Lecture on IPR and How to convert your research into patent	Dr.S.Kantha Babu Director - CIPR Anna University, Chennai.
16	EC	03.08.15	Guest Lecture on Global Research Trends	Dr.K.Ravichandran Faculty Member, School of management, New York Inst. Of Technology, UAE Campus

S. No.	Dept	Date	Program	Guest Details
17	EC	26.06.15	IEEE Standard Certification Courses on VLSI	Mr.G.B.Venkatesh IEEE India manager, Head - IEEE Blended Learning Program in VLSI, Sales Manager - New Products, Bengaluru
18	EC	20.06.15	IEEE Professional - Awareness Meet	Dr. Chandan Kumar Sarkar Chair, IEEE EDS, Calcutta Chapter, IEEE Calcutta Section Professor / Dept. of ECE, Jadavpur University, Kolkata
19	EC	19.06.15	Guest Lecture on Recent Trends in Digital Communication and its Applications	Dr.M.N.Suresh Assistant professor, Department of ECE, Thiagarajar College of Engineering, Madurai.
20	EE	15.12.15	Expert Level Workshop on "Unified Technology Learning Platform (UTLP)"	Mr.P.B.Kotur, General Manager and Head – Mission10X, Wipro Technologies, Bangalore.
21	EE	26.10.15	Signing of MOU & Inauguration of Centre of Excellence For "Embedded Systems Design And Development"	Mr.A.Athif Shah, Managing Director, ABE Semiconductor Designs, Chennai.
22	EE	14.12.15 to 18.12.15	Expert Level Workshop on "Unified Technology Learning Platform (UTLP)"	Mr.Hemachandra bhat, Senior Delivery Manager, Mission 10X, Wipro Technologies, Bangalore.
				Mr.KSR Mohan, Senior Consultant, Mission 10X, Wipro Technologies, Hyderabad.
23	EE	25.07.15 & 26.07.15	A Two Day training program on "Embedded System Firmware and Hardware Design - An Industry practice"	Mr.A.Nemichandran, Technical Manager (Embedded Hardware design), QuEST Global, Bangalore.
				Mr.HR.Maruthi, Lead Engineer (Embedded Software development), QuEST Global, Bangalore.
24	EE	08.10.15	Guest Lecture on "Expectations and Job opportunities in core companies"	Mr.R.Ravindran, Asst Section Manager HRD, CP Aquaculture Pvt Ltd Chennai.

S. No.	Dept	Date	Program	Guest Details
25	EE	19.06.15	Guest Lecture on "Evolution of Protection Philosophy "	Mr. Vijay Karthik, Assistant Manager, ALSTOM T&D India Limited, Chennai
26	EE	01.03.16	Guest Lecture on How Industrial Products are Marketed and what are the skills to be possessed for this field "	Mr.Y.Arunkumar, Engineer - Technical Maketing, JVS Electronics Pvt.Ltd., Bangalore.
27	EE	09.09.15	Inauguration of Power Electronics and Drives Club & Guest Lecture on "Application of Power Electronics"	Dr.S.Paramasivam, R&D-Power Electronics and Controls-IDC Danfoss Industries Ltd,Chennai.
28	EE	03.09.15	Industry Institute Interaction on "Integrated Engineering in Product Development"	Mr.Srinivas Chamarthy, Director of Operation, CYME Automation Pvt.Ltd. Hyderabad
29	EE	14.09.15	A Two Day Workshop on "Control System Design and Analysis using MATLAB Simulink"	Dr.Rajesh Joseph Abraham, Assistant Professor, Department of Avionics, Indian Institute of Space Science & Technology, Thiruvananthapuram.
30	CS	03.07.15	Research Challenges on Big Data	Mr.P.Anandakumar Prof - Head Department of Computer Applications MIT Chennai Campus
31	CS	30.07.15	Inauguration of Codeware Development club	Mr.B.Satheeshwar, Senior Programmer , TCS, Bengaluru
32	CS	07.11.15	Mobile Application Development Laboratory Setup	Mr.S.Baskar, CEO (Linuxpertsystems)
33	CS	05.03.16	Technical Seminar on Recent Trends in Computing Technologies	Mr.Shreejeet Dhok, Senior Software Lead, Polaries Finance Pvt. Ltd., Chennai
34	CS	11.09.15	TECHNICAL SYMPOSIUM	Mr.Jude Xavier Senior Director & Head Human Resource, Technosoft corporation, Chennai
35	CE	09.03.16	Inauguration of sakura-kiot "centre of	Prof.SM.Ramasamy, DST Chairman - Geo Spatial

S. No.	Dept	Date	Program	Guest Details
			Excellence on Remote Sensing & GIS	Technology, Ex Vice Chancellor of Ghandhigram Rural University, Trichy
36	CE	22.02.16	Inauguration of LEED Lab	Mr.P. Gopalakrishnan , Director & Head & Asia Pacific & Middle East, USGBC-USA
37	CE	22.02.16	Inauguration of LEED Lab	Mr. R. Gowrisankar , Manager & Education, USGBC, Chennai
38	CE	17.3.216	Chief Guest for National level Technical Symposium- Caisson 2K16	Mr.R.Vijayan , General Manager & Human Resources CA Deploy Engineering Private Limited, Hyderabad
39	CE	23.7.15	2 Days funded workshop by Ministry of Earth Science, New Delhi on "Application of Geo spatial Technology on Impact of climatic change in water resources"	Dr.R.Santhanam , (WRO) Deputy Director & (WRO) Deputy Director, Chennai.
40	CE	7.3.16 & 8.03.16	MOU Signing and Inauguration of Sakura - KIOT Centre of Excellence on RS & GIS Chief Guest of Achievers Award function	Dr.B.BabuMadhavan , Director & Geoinformation Software Research (P) Ltd., Chennai.
41	CE	21.9.15	MOU signing and Inauguration of Students chapter of Federation of All Civil Engineers Association of Tamil Nadu & Pondichery	Er.RVL.Ravichandran , Chairman & Students Chapter, FACEAT.
42	CE	9.12.15	Inauguration of Two weeks Workshop on "Construction Practice" under Structural Engineering Club, 15.03.16, Career Guidance Programme	Er.P.Vimalan , Director & SRC Project Private Limited, Salem.
43	CE	16.12.15	Resource Person for Two weeks work shop on "Construction Practice" Under Structural Engineering Club	Er.Punniamoorthy , Buildmart Corporation Chennai
44	CE	16.12.15	Resource Person for Two weeks work shop on "Construction	Er. M.Anandha Kumar , Buildmart Corporation Chennai

S. No.	Dept	Date	Program	Guest Details
			Practice” Under Structural Engineering Club	
45	CE	18.12.15	Valedictory function of Two weeks Workshop on “Construction Practice” under Structural Engineering Club	Er.S.K.SenthilKumar, B.E., Managing Partner, Chola Builders &Chola group of construction, Salem.

ID	Infrastructure Development		
-----------	-----------------------------------	--	--

ID1	Built up Area as on 01.01.2016		[AO]
------------	---------------------------------------	--	-------------

S. No.	Academic year	Type of Building	Building Name	Total Area (sq.ft.)	Carpet Area (sq.ft.)
1	2008-2009	RCC	A block	61707.57	55044.32
2	2009-2010	RCC	B block	34064.84	29513.78
3	2009-2010	RCC	Ladies Hostel	14734.24	7765.45
4	2009-2010	RCC	Kitchen	2881.89	2290.68
5	2010-2011	RCC	C block	30615.32	26427.50
6	2010-2011	RCC	E block	12980.60	11400.60
7	2010-2011	RCC	Boys(part I)	26708.82	22853.32
8	2010-2011	RCC	MBA	23891.32	20657.13
9	2010-2011	RCC	Powerhouse	1502.31	1370.62
10	2011-2012	RCC	E block	40874.49	37342.64
11	2012-2013	RCC	MBA	2000.00	1600.00
12	2011-2012	RCC	Boys (part II)	17962.90	14847.94
13	2012-2013	RCC	D block	43014.40	34814.96
14	2012-2013	RCC	ATM	130.00	100.00
15	2014-2015	RCC	B block	14280.00	7383.00
16	2015-2016	RCC	C block	26164.00	13709.00
			Total (Sq.ft)	353512.70	286920.94
17	2011-2012	shed	MBA	2000.00	1800.00
18	2012-2013	shed	Parking Area	4700.00	4700.00
19	2013-2014	shed	Parking Area	3200.00	3200.00
			Total (Sq.ft)	9900.00	9700.00

ID2	Infrastructure Facility as on 01.01.2016		[VP]
------------	---	--	-------------

S. No.	Type of Facility	Size A x B (ft. x ft.)	Carpet Area (sq.ft)	No.
1	Class Room / Tutorial Hall	33 x 26	860	48
3	PG Class Room	22 x 66	570	08
4	Central Workshop	88 x 26	2200	03
5	Drawing Hall	66 x 26	1700	03
6	Seminar Hall - (150 Capacity)	55 x 26	1500	07
7	Seminar Hall - II (500 Capacity)	130 x 30	3900	01
8	UG Laboratories	55 x 26	1500	55
9	PG / Research Laboratories	55 x 26	1500	05
10	Principal Office	88 x 26	2300	01
11	AO Office	50 x 26	1300	01
12	HOD Cabin	22 x 26	570	05
13	Faculty Cabin	06 x 10	60	19
14	Exam Section	33 x 26	860	01
15	Placement & Training Cell	70 x 20	1500	01
16	Library	120 x 70	8300	01

ID3	Department Laboratory		
------------	------------------------------	--	--

S. No.	Dept	Name of the Laboratory		
1	ME	CAD / CAM Laboratory		
2	ME	Computer Aided Drafting and Modelling Laboratory		
3	ME	Simulation & Analysis Laboratory		
4	ME	Mechatronics Laboratory		
5	ME	Manufacturing Technology Laboratory - I		
6	ME	Manufacturing Technology Laboratory-II		
7	ME	Thermal Engineering Laboratory - I		
8	ME	Thermal Engineering Laboratory - II		
9	ME	Dynamics Laboratory		
10	ME	Metrology & Measurements Laboratory		
11	ME	Engineering Practices Laboratory		
12	ME	Industrial Safety Laboratory		
13	EC	Circuits and Devices laboratory		
14	EC	Analog and Digital Circuits laboratory		
15	EC	Circuit and Simulation Integrated laboratory		
16	EC	Linear Integrated Circuit laboratory		
17	EC	OOPS and Data Structures laboratory		
18	EC	Digital Signal Processing laboratory		

S. No.	Dept	Name of the Laboratory		
19	EC	Communication System laboratory		
20	EC	Microprocessor and Microcontroller laboratory		
21	EC	Computer networks laboratory		
22	EC	VLSI Design laboratory		
23	EC	Optical and Microwave laboratory		
24	EC	Embedded laboratory		
25	EC	Communication and Soft Skills laboratory		
26	EC	Engineering Practices laboratory		
27	EE	Engineering Practices Laboratory		
28	EE	Electric Circuits Laboratory		
29	EE	Electrical Machines Laboratory - I		
30	EE	Electrical Machines Laboratory - II		
31	EE	Control and Instrumentation Laboratory		
32	EE	Power Electronics and Drives Laboratory		
33	EE	Power System Simulation Laboratory		
34	EE	Electronics Laboratory		
35	EE	Linear and Digital Integrated Circuits Laboratory		
36	EE	Microprocessors and Microcontrollers Laboratory		
37	EE	Object Oriented Programming Laboratory		
38	CS	Computer Practices Laboratory		
39	CS	Programming and Data Structures Laboratory		
40	CS	Database Management Systems Laboratory		
41	CS	Networks Laboratory		
42	CS	Operating Systems Laboratory		
43	CS	Case Tools Laboratory		
44	CS	Internet Programming Laboratory		
45	CS	Computer Graphics Laboratory		
46	CS	Mobile Application Development Laboratory		
47	CS	Compiler Laboratory		
48	CS	Security Laboratory		
49	CS	Grid and Cloud Computing Laboratory		
50	CS	Communication and Soft Skills Laboratory		
51	CS	Advanced Data Structures Laboratory		
52	CS	Advanced Databases Laboratory		
53	CE	Strength of Materials Laboratory		
54	CE	Fluid Mechanics Laboratory		

S. No.	Dept	Name of the Laboratory		
55	CE	CADD Laboratory		
56	CE	Soil Mechanics Laboratory		
57	CE	Environmental Engineering Laboratory		
58	CE	Surveying Practical I & II		
59	CE	Concrete & Highway Engineering Laboratory		
60	CE	Name of Lab - 2		
61	Basic Sciences	Physics Lab - 1		
62	Basic Sciences	Chemistry Lab - 1		

ID4	Hostel Facility					[AO]
1	Gents Hostel					
		Room type	No. of students per Room	No. of Rooms	Total Capacity	
	1	Room with Attached Bathroom	04	40	160	
	2	Room with Attached Bathroom with A/c & TV	02	15	30	
	3	Room with common Bathroom	04	36	144	
			Total	91	334	
	Ladies Hostel					
	1	Room with Attached Bathroom	04	25	100	
	2	Room with Attached Bathroom with A/c & TV	02	01	02	
			Total	26	102	
	GH	Dinning Hall	400 persons at a time			
	LH	Dinning Hall	50 persons at a time			
		Kitchen	3280 sq. ft.			
		Mess worker Accommodations, No. of Rooms	02			

ID5	Transport Facility		[AO]
	No. of Buses (58 seats capacity)		32
	No. of Buses (33 seats capacity)		1
	Total		33
	Geographical Area of Operation : 60 km Radius from KIOT		
	Starting Locations		
	Salem : K.R.Thoppur, Sittharkoil, Adivaram, Kannankurichi, 5Roads, Pillaiyar Nagar, Ammapet, Kondalampatti Bye-pass, Kuppanur, New Bus stand, Old Bus stand, Dadagapatti,		

Muthunaickanpatti, Collector Office. Erode : Chittharu, Komarapalayam, Thevur, Namakkal : Namagiripet, Royarpalayam, Kandampalayam, Alampalayam Dharmapuri, Attur, Mettur, Mecheri, Vanavasi,		
--	--	--

ID5a	Other Vehicle Details		
	Vento Car	1	
	Innova Car	1	
	Etios Car	1	
	Bolero Van	1	
	Eeco Car	1	
	Omni Van	1	
	Magic Van	1	
	Dost Van	1	
	2 wheeler	2	

ID7	Internet Details		
1	READYLINK (Arial Line)	20	Mbps
2	BSNL (OFC)	16	Mbps
3	Total Internet Connections	50	Mbps

ID8	Software - Common		
1	Microsoft Campus License	License Coverage for all Microsoft Products.	
2	Impres ERP	Web Based Institution Automation Software	
3	IonCUDOS	Outcome Based Education (OBE) Platform - Planning and Design of Curriculum through structured mapping to attain the desired educational objectives for NBA purpose.	
4	KIOT Knowledge Centre	Digital Library Software (MOOC Edition) - NPTEL Videos and Web Courses, Spoken Tutorial Courses, Courses from edX, Khan Academy and Coursera.	
5	TCEexam (Placement Cell)	Computer Based Assessment - To schedule, deliver and report on quizzes and aptitude based tests.	

ID9	Software - Department Specific		
-----	--------------------------------	--	--

S. No.	Dept	Software	License Details
--------	------	----------	-----------------

S. No.	Dept	Software	License Details	
1	ME	Solid Edge	60 Users	
2	ME	Solid works 2011-12	60 Users	
3	ME	Ansys 13.0	50 Users	
4	ME	CATIA V6	25 Users	
5	ME	Delmia V5	25 Users	
6	ME	3D VIA	25 Users	
7	ME	Edge Cam	50 Users	
8	ME	IBM Maximo	50 Users	
9	ME	Hydro SIM PNEMO SIM	10 Users	
10	ME	Automation Studio	5 Users	
11	EC	Mentor Graphics EDA tool	50 Users	
12	EC	Multisim 11.0	10 Users	
13	EC	Xilinx 12.1	25 Users	
14	EC	MATLAB - 2015	20 Users	
15	EC	Lab VIEW - 2013	50 Users	
16	EC	IAR Workbench	05 Users	
17	EC	Aphelion Dev	01 Users	
18	EC	Code Compressor Studio	OS	Open Source to support Hardware
19	EC	Keil Compiler	OS	
20	EC	LAB - Trainer Software	OS	
21	EC	TASM / MASM	OS	
22	EE	MATLAB	10 Users	
23	EE	LabVIEW	15 Users	
24	EE	Mathcad	15 Users	
25	EE	STEP7-Micro/WIN SMART & SIMATIC WinCC advanced Runtime SCADA Software	5 Users	
26	EE	Atmel Studio 6.0 & AVR Bootloader	Unlimited	
27	EE	Keil μ Vision 4	25 Users	
28	EE	OrCAD 16.3	10 Users	
29	EE	Eclipse IDE	Open Source	
30	EE	Xilinx IDE	20 Users	
31	EE	MPLAB IDE	Open Source	
32	EE	Code Composer Studio (CCS)	Evaluation Version	
33	CS	ORACLE	Unlimited	
34	CS	RATIONAL SUITE	60 No's	

S. No.	Dept	Software	License Details	
35	CS	NETWORK SIMULATOR 2	Open Source	
36	CS	C, C++ and JAVA COMPILER	Unlimited	
37	CS	ECLIPSE IDE	Unlimited	
38	CS	MICROSOFT VISUAL STUDIO	25 No's	
39	CS	ANDROID STUDIO	Unlimited	
40	CS	OPEN NEBULA	Unlimited	
41	CS	GNU PRIVACY GUARD	Unlimited	
42	CE	Auto CAD	Unlimited	
43	CE	Staadpro	05 Users	
44	CE	ArchGIS	30 Users	

PART-3

SPECIAL ACHIEVEMENTS OF FACULTY AND STUDENTS

ZF1 Special Achievements of Faculty				
Faculty Achievements / Mech				
S. No	Faculty name	Achievement		
1	Dr.H.Abdul Zubar Associate Professor/ Mech	Guided a project titled 'Avoiding and managing accidents in an automobile by actuation of emergency switch' and won the Best Project Award 2015 in the IEI Best Project Award 2015 contest at State Level . Has won ' IEI YOUNG ENGINEER AWARD ', at NATIONAL INSTITUTE OF TECHNOLOGY (NIT), AGARTALA, TRIPURA.		
2	Mr.M.A.Rajesh Kumar Asst. Prof / Mech	Guided a project titled 'Automatic Toxic Gas Defender In Power Window' and won the Best Project Award 2015 in the IEI Best Project Award 2015 contest at State Level .		
3	Mr.K.N.Karthick Asst. Prof / Mech	Has won 'BEST FACULTY ADVISOR AWARD', in SAE Awards held at VIT, Vellore. Guided the EFFI-CYCLE' contest in which our students' cycle has been Ranked as 39th best project all over INDIA and 6th best project all over Tamil Nadu at National level , conducted by SAE India , held at Lovely Professional University, Punjab .		
4	Mr.J.Ramesh, Asst. Prof / Mech	Guided a project titled 'Electricity power enhanced by implementing turbine in pipeline in the multi floor buildings' and has been selected as One among top 200 teams in QuEST INGENIUM'15 at National Level		
5	Mr.V.S.Manigandan Asst. Prof / Mech	Guided a project titled 'High Locomotive Alarm Handler' and won I prize in Project X 2016 at National level .		
6	Mr.S.P.Raja Asst. Prof / Mech	Guided a project titled 'Thermo-electric refrigeration system' And won the Best Project Award 2015 in the IEI Best Project Award 2015 contest at State Level .		

Faculty Achievements / ECE				
1	45 th ISTE National Annual Convention - 2015	Dr.N.SanthiyaKumari, Prof & Head/ECE	Maharashtra State National Award for the Research Work	National

Faculty Achievements / EEE				
S. No.	Contest Name	Name of the Faculty	Description of Awards	Level
1	48 th Engineers' Day Celebration by IE(I), Salem Local Centre.	Dr.N.Suthanthira Vanitha, Professor & Head / EEE	Best Woman Engineer Award	Regional
2	18 th ISTE Annual Convention for Engineering Faculty Members TN & P Section	1.Ms.N.Dhivya, 2.Mrs.N.Kavitha, 3.Ms.M.Surekha, 4.Mrs.Andril Alagusabai Assistant Professor / EEE	Best Paper Award	State

Faculty Achievements / CSE					
1	Prof.S.S. Aravinth , AP / CSE <ul style="list-style-type: none"> Received Best Teacher Award at National Level by CET School of Management Trivandrum. The Best Young Engineer Award at Regional Level by IEI Salem Local Chapter. Received Young IT Professional Award 2016 at Coimbatore CSI Chapter in Regional Level. Guided a project named "Blended Technology Microsoft HD Insights" for Microsoft Azure Rider Project Contest. 				
2	Prof.T.Karthikeyan, AP / CSE <ul style="list-style-type: none"> Received Young IT Professional Award 2016 at Coimbatore CSI Chapter in Regional Level. Awarded HONOUR CODE Certificate by IIT BombayX – Introduction to Computer Programming. Guided International Level Microsoft Student Partner Program. Guided Students for Zonal Level Raspberry Pi Championship. 				
3	Prof.N.Jayapandian, AP/CSE <ul style="list-style-type: none"> Received Young IT Professional Award 2016 at Coimbatore CSI Chapter in Regional Level. 				
4	Prof.R.Priyadharshini, AP / CSE <ul style="list-style-type: none"> ISTE Best Paper Award at ISTE Student Convention. 				
5	Prof.C.Yuvarani, AP/CSE <ul style="list-style-type: none"> Best Project Award in IEI Student Convention 2016. 				
6	Prof.B.Rajkumar, AP/CSE <ul style="list-style-type: none"> Guided Oracle Java Certified Professional. 				
7	Prof.M.Ramkumar, AP/CSE <ul style="list-style-type: none"> Guided India's First Cloud Computing Championship 				
8	Prof.K.Ravikumar, ASP/CSE <ul style="list-style-type: none"> Guided IIT-BOMBAYX C-Certification 				
9	Dr.P.Rajendran, Placement Director, KIOT <ul style="list-style-type: none"> Guided a Project for IEI Convention 				

Faculty Achievements / SH					
S. No.	Contest Name	Name of the Faculty	Name of the Guide	Description of Awards	Level
1	ISTE faculty convention	Mr.K.Anandkumar ASP/English		Best paper	Regional Level
2		Ms.V.Sangeetha AP/English		Best paper	Regional Level
3	District Rotaract conference	Mrs.B.Vidhya AP/English		Best Coordinator	District Level
4		Mr.D.Abraham Vianny, AP/Mathematics		Best Coordinator Award	District Level

ZS1	Special Achievements of Students		
Student Achievement / Mech			
1	SAE - EFFI CYCLE		
	12 students of III year mechanical engineering manufactured an Effi-cycle and presented it in EFFI-CYCLE' contest and has been Ranked as 39th best project all over INDIA and 6th best project all over Tamil Nadu at National level, conducted by SAE India held at Lovely Professional University Punjab.		
2	IEI Best Project Award 2015 Contest		
	11 students of II, III and IV year mechanical engineering presented their projects and won IEI Best Project Award 2015 at State Level held at Adhiyaman College of Engineering, Hosur.		
3	IEI CAD modeling Contest		
	One student of II year mechanical engineering won II prize in the IEI CAD modelling contest at State Level held at Adhiyaman College of Engineering, Hosur.		
4	QuEST INGENIUM'15		
	4 students of III year mechanical engineering presented their projects and has been selected as One among top 200 teams in QuEST INGENIUM'15 at National Level conducted by QuEST Global, Bangalore.		
5	Project X 2016		
	One student of III year mechanical engineering presented his project and won I prize in Project X 2016 at National level held at GCE, Salem.		

Students Achievements / ECE					
S. No.	Contest Name	Name of the Student & Class	Name of the Guide	Description of Awards	Level
1	TI WEBENCH Design Contest 2015 – I	A.Hariharan - III ECE A	Prof.V.Saravanan, ASP/ECE	Cash Award Rs.15000.	National
		M.Thamarai Kannan - III ECE B	Prof.G.Neelavathi, AP/ECE		
		A.Vinitha - IV ECE B	Prof.R.Shanmugasundaram, AP/ECE	Cash Award Rs.5000	
		M.Vinoth Kumar - IV ECE B	Prof.K.Rajesh, AP/ECE		
		G.Induja - IV ECE A	Prof.P.Shanmugasundaram		
		Sharmila V - III ECE B	Prof.A.Tamilselvan, AP/ECE		
		Mythili S - III ECE B			
		P.Dharini - III ECE A	Prof.G.Dineshkumar, AP/ECE		
		A.Nandhini - III ECE B	Prof.K.Rathinakumar, AP/ECE		
		P.Rajeswari - II M.E-VLSI	Prof.R.Shanmugasundaram AP/ECE		
2	MSME & COE - IISC Bangalore organized contest at PROKON 15	M.Hariharasudhan - III ECE A	Dr.N.SanthiyaKumari, Prof & Head/ECE	Received 1.5 lakhs fund by MSME, Centre of Excellence IISC, and Bangalore.	National
		R.Kalidasan - ECE A			
		V.Sridhar - III ECE B			
		A.Sakthivel - III ECE B			
3	TI WEBENCH Design Contest 2015 III	T.S.Ranjithkumar - IV ECE B	-	Cash Award Rs.10,000. His project was at 7 th place among 13 finalist from all over India (Around 2000)	National
4	Project contest for ABDUL KALAM Memorable Day 2K15	Praveen - IV ECE B	-	Young Scientist Award for his project as one among 100 projects out of 500 projects	State

	Quest Ingenuim Contest 2015	R.Gayathri - IV ECE A Jayapriya - IV ECE A S.Indhuja - IV ECE A K.Gnanasundari - IV ECE A	Prof.K.Rathinakumar, AP/ECE	Awarded Rs.5000 cash for the "Best Project Award" & Voted by Quest Global Employees among Top 10 Projects out of 5794 projects across India. Shortlisted as top 200 from 6000	National
6	IEEE Student Project Funding (2015-2016) Organized by IEEE Madras	A.Balachandran - IV ECE A G.Barath Vignesh - IV ECE A A.S.Hemnath kowschik - IV ECE A P.Gayathri	Dr.N.SanthiyaKumari, Prof & Head/ECE	Selected as one among top 10 Projects at final level all over Tamil Nadu	State

Students Achievements / EEE					
S. No.	Contest Name	Name of the Student & Class	Name of the Guide	Description of Awards	Level
1	e-yantra Ideas Competition 2015 conducted by IIT - Bombay	K.Karthik Raja, R.Saravanan, S.Karthick, U.Vasanthkumar & IV Year EEE	Mr.L.Manivannan AP / EEE	Best Project Award with Cash Reward of Rs.30,000	National
2	Solar Urja Lamp Design Contest (SoUL) by IIT - Bombay	B.Krishnaprasanth, S.Arunkumar, I.Mahendran, M.Kavin & III Year EEE	Mr.S.Mohanvel, AP / EEE	One among Top 15 Teams with Cash Reward of Rs.20,000	National
3	Honeywell Eureka Challenge Contest 2015 by CII (Madurai Zone) and Young Indians	B.Krishnaprasanth, I.Mahendran, S.Arunkumar & III Year EEE	Mr.S.Mohanvel, AP / EEE	2 nd Runner-Up (Third Best Idea with Cash Award of Rs.25,000)	National
4	18 th ISTE Students National Annual Convention 2015	K.Prabhakaran, K.Tamilarasan & IV Year EEE	Mr.M.Rajendiran, AP / EEE	Best B.Tech Project Award	National
5	1 st IEI HLC Technicians' & Students' Convention	K.Karthik Raja, K.Prabhakaran, D.Suresh & IV Year EEE	Mrs.S.Kalpanadevi, Asso. Prof. / EEE	Best Project Award	Regional

6	46 th All India Student Design Competition 2015 by National Design and Research Forum(NDRF) and IE(I) at Dharwad Local Centre	K.Karthik Raja, T.Prasanth, S.Nandhakumar & IV Year and III Year EEE	Ms.K.Yadhari, AP / EEE & Ms.P.Rekha, AP / EEE	Received 1 Gold Medal and 2 Bronze Medal Awards	National
7	Tech Mahindra Young Engineer Award-2014	R.Suresh, S.Thulasiram, A.Prabhakaran & II Year M.E. - EST	Mr.M.Jagadeeshraja, AP / EEE	Consolation Prize with Cash Reward of Rs.20,000	National
8	India International Science Festival (IISF – 2015) by IIT – Delhi.	K.Karthik Raja, R.Saravanan, D.Suresh & IV Year EEE K.G.Karthiga, R.Archana, V.Prathibha, Y.Poornima & III Year EEE	Mrs.S.Kalpanadevi, Assoc. Prof. / EEE & Mr.P.Naveenkumar, Asst. Prof. / EEE & Mr.R.Kathiresan, Asst. Prof. / EEE	Selected for Final Presentation	National

Students Achievements / CSE					
S. No.	Contest Name	Name of the Student & Class	Name of the Guide	Description of Awards	Level
1	Microsoft Student Partner Program	5 Students M.Gopinath (II CSE), A.S.Raghul (II CSE), M.Preethi (II CSE), R.Rekhaa (II CSE), D.R.Sudharsan (III CSE)	Mr.T.Karthikeyan, AP / CSE	Microsoft student partner (MSP) for 2015-completed Microsoft Virtual Academy courses in online and did a seminar on Microsoft	National Level

2	Apathon Contest-Aharam Services	11 Students J.PrasannaKumar P.Navaneethakannan S.Yokaananth S.NavaneethaKrishnan K.Dharveshmydeen R.Vishnupriya R.Kishorekumar S.Soundharya R.Ragupathy	Mr.J.Gowrishankar, AP/CSE	Participated in Mobile Application Development and got internship in various companies.	National Level
3	OJCP – Certification	7 Students G.Madhubala, P.Hemapriya K.M.Bharathi G.S.Sowmya M.Sathya S.Prabu P.Kavipriya IV Year B.E. CSE	Mr.B.Rajkumar, AP/CSE	Completed Oracle Certification- Java Standard Edition 6 Programmer Certified Professional at International level and secured	International Level
Total Number of Faculty Achievers					09
Total Number of Student Achievers					23

Students Achievements / CIVIL Engg					
S. No.	Contest Name	Name of the Student & Class	Name of the Guide	Description of Awards	Level
1	IEI	S.Jayapradeep/ IV	-	Best Student Award	National Level
2		A.Mugesh / III	K.Uma Shankar, AP, CIVIL	Best Project Award	National Level
3	AAKAR 2016 CENEX	S.Olinayaki / III		Best Project Award	National Level
4		MA.Gaviya / III		Best Project Award	National Level
5		R.Sivaranjani / III		Best Project Award	National Level
6		T.Sundarapriya / III		Best Project Award	National Level
7	IEI Students Convention 2016	R.Divya / III	Mr.M.Harsha Vardhana Balaji, AP, CIVIL	Best Project Award	National Level
8		N.R.Gayathiridevi / III		Best Project Award	National Level
9		R.Reshma / III		Best Project Award	National Level
10		MA.Gaviya / III		Best Project	National

				Award	Level
12	RETCE	J.Mytheli / II	T.Sarathivelan, AP, CIVIL	Overall Champion	National Level
13	RETCE	S.Jeeva / II		Overall Champion	National Level
14	REICON'S	J.Mytheli / II		Best Civil Engineer	National Level
Total Number of Faculty Achievers					3
Total Number of Student Achievers					14

Students Achievements / I Year BE					
S. No.	Contest Name	Name of the Student & Class	Name of the Guide	Description of Awards	Level
1	National Level Technical Symposium on COLLOQUIAT'15	Sarath Kumar P I – CSE-A		I Prize	National Level
2		Deepak R I - CSE-A		I Prize	National Level
3		Akash S I - ECE-A		I Prize	National Level
4		Sheraaz S I - ECE-B		I Prize	National Level
5		Deeptii I - ECE-B		I Prize	National Level
6		Oviya S I - ECE-B		I Prize	National Level
7		Akila T I - ECE-B		II Prize	National Level
8		Kavitha M I - ECE-B		II Prize	National Level
9		Kaviya S I - ECE-B		II Prize	National Level
10		Pavithiran P I - EEE-B		II Prize	National Level
11		Sreejha G K I - CSE-B		III Prize	National Level
12		Fouziya Israth S I - CSE-B		III Prize	National Level
13	National Level Technical Symposium on EFFLORESCENCE-16	Sruthi K I - CSE-A		I Prize	National Level
14		Sanjay J S I - EEE-B		I Prize	National Level
15	All India essay writing event-	Kavyaa K		Selected as National	National

	2015	I - EEE-A		level participants (Top 5)	Level
16		Kowsalya K I - EEE-B		Selected as National level participants (Top 5)	National Level
17		Udhayapriya A I - CIVIL		Selected as National level participants (Top 5)	National Level
18	Online essay competition by AICTE	Gouthamapriya S I - ECE-B		Cash Award of Rs.2000	State Level
19	ICTACT-YOUTH TALK	Gnaneshwari MN I - EEE-B		Zonal qualifier	Zone
20	Sahaa 2016	Ramyalakshmi M I - ECE-A		I Prize	National Level
21		Athira K R I - ECE		I Prize	National Level
22	ARTECXIENZ'16 National Level Technical Symposium	Arjun Bharath S I - ECE-A		II Prize	National Level
23	National Festive of Science day Celebrations'16	Dinesh Kumar M I - ECE-A		II Prize & Cash Award Rs.750/-	National Level
Total Number of Faculty Achievers					04
Total Number of Student Achievers					23

ZS2	Sports and Games		[PD]
------------	-------------------------	--	-------------

S. No.	Name of the Activity	Date / Period	Venue	No. of Students Participated	Participated / Prizes WON
NATIONAL LEVEL PLAYER IN KIOT					
1	(R.Saranya IV-CSE) South Zone Inter University Football Women Tournament	20.02.201 6- 24.02.201 6	D.B. Jain College, Organised by University of Madras, Chennai, Tamil Nadu.	01	Participate d
2	(S.Venkateshkumar IV- CSE) Rural National Boxing Men Competition	18.09.201 5- 20.09.201 5	Kongunadu College of Engineering Technology, Trichy	01	Participate d
STATE LEVEL GAMES (Out side the Campus)					
3	CM Trophy Divisional Level Football (M)Tournament	05.02.201 6- 07.02.201 6	Namakkal Sports Stadium	01	4 th Place
4	State Level Kabaddi (M) Mountain Dew Trophy- 2016	20.02.201 6- 21.02.201 6	Arjun College of Technology, Coimbatore	12	4 th Place

5	Tamil Nadu State Level Inter School – College Chess(TV) Tournament for Boys & Girls	30.01.2016-31.01.2016	Knowledge Institute of Technology, Salem	05	12 th Place 16 th Place 17 th Place
6	State Level Football (M) Surya Alumini Trophy-2016	04.03.2016-05.03.2016	Surya Engineering College, Erode	10	Participated
7	State Level Ball Badminton (M) Tournament	05.09.2015-06.09.2015	Excel College of Engineering, Salem	03	Participated
DISTRICT LEVEL GAMES (Out side the Campus)					
8	Body Building (M) Mr.Flex One Classic-2015 (M. Vellingiri)	01.11.2015	Ramanathapuram Rasiya, Ammapetai	01	Gold Medal & Over all Championship
9	Body Building (M) Mr.Salem-2015(M.Vellingiri)	03.05.2015	Sowdeswari Dhevanga Mahajana Kalyana Mandabam, Salem	01	2 nd Place
10	Body Building (M) Mr.Jayaprakash Clasic-2015 (M.Vellingiri)	09.08.2015	Radhai Kannan Mahal, Salem	01	3 rd Place
11	Football (M) CM Trophy District Level	21.01.2016-23.01.2016	Namakkal Sports Stadium	01	3 rd Place
INTER ZONAL LEVEL					
12	Body Building (M)	09.12.2015-10.12.2015	Sasuri Academy of Engineering Education, Coimbatore	01	5 th Place
ZONEL LEVEL					
13	Table Tennis (W)	11.08.2015 - 12.08.2015	Dhirajlal Gandhi College of Technology, Salem	05	1 st Place
14	Football (M)	10.09.2015 - 12.09.2015	Jayam College of Engineering & Technology, Darmapuri	18	2 nd Place
15	Kabaddi (M)	25.08.2015 - 26.08.2015	Jayalakshmi Institute of Technology, Salem	12	2 nd Place
16	Tennis (M)	07.09.2015	Jayam College of Engineering & Technology, Darmapuri	05	3 rd Place

17	Athletics (M) (K.Boopathy) Shot Put, Long Jump	05.12.2015 - 06.12.2015	Adhiyamaan College of Engineering, Hosur	05	1 st Place 3 rd Place
18	Badminton (M)	13.08.2015 - 14.08.2015	Mahendra Engineering College, Tiruchencode	05	4 th Place
19	Volley Ball (M)	18.08.2015 - 19.08.2015	Sengunthar Engineering College, Tiruchencode	12	4 th Place
20	Chess (M)	28.09.2015 - 29.09.2015	Jayam College of Engineering & Technology, Darmapuri	04	4 th Place

KIOT SPORTS CLUB ACTIVITIES - 2015-16

S. No.	Club	Game	Activity	Date	Venue	Total Participants
1	KIOT Sports Club	Football (M)	KIOT TROPHY - 2015 School Level Salem District Football (Boys) Tournament 2015-2016	27.11.2015 - 28.11.2015	KIOT Football Field	12 Schools (240 Players)
2		Chess (M&W)	1 st Tamil Nadu State level Inter School - College Chess (TV) Tournament for Boys & Girls-2016	30.01.2016 - 31.01.2016	KIOT E-Block Seminar Hall	419 Players & 300 Parents

PHYSICAL EDUCATION DEPARTMENT ORGANIZED PROGRAM

S. No.	Game	Activity	Date	Venue	Total Participants
1	Basketball (W)	Anna University Zone VII Basketball Tournament for women 2015-16	21.08.2015 to 22.08.2015	KIOT Basketball Ground	8 Colleges (96 Players)

ZONEL LEVEL PARTICIPATION

1	Basket Ball (M)	31.08.2015 - 01.09.2015	Adhiyamaan College of Engineering, Hosur	12	Participated
2	Ball Badminton (M)	03.09.2015 - 04.09.2015	Jayam College of Engineering & Technology, Darmapuri	10	Participated
3	Cricket (M)	14.09.2015 - 17.09.2015	Adhiyamaan College of Engineering, Hosur	15	Participated

4	Handball (M)	21.09.2015 - 22.09.2015	Dhirajlal Gandhi College of Technology, Salem	12	Participated
5	Table Tennis (M)	11.08.2015 - 12.08.2015	Dhirajlal Gandhi College of Technology, Salem.	05	Participated
6	Badminton (W)	13.08.2015 - 14.08.2015	Mahendra Engineering College, Tiruchencode	05	Participated
7	Basketball (W)	21.08.2015 - 22.08.2015	Adhiyamaan College of Engineering, Hosur	12	Participated
8	Ball Badminton (W)	25.09.2015 - 26.09.2015	Mahentra Institute of Technology, Tiruchencode	10	Participated
INTER ZONE LEVEL PARTICIPAION					
9	Table Tennis (W)	03.09.2015 - 04.09.2015	Kongunadu College of Engineering, Tirchy	05	Participated
10	Power Lifting (M)	09.12.2015 - 10.12.2015	Sasuri Academy of Engineering Education, Coimbatore	01	Participated
11	Football (W)	06.02.2016 - 07.02.2016	Idhaya Engineering College, Chinna Salem	18	Participated