

Sri Indu Institute of Engineering & Technology

Recognized Under 2(f) of UGC Act 1956

Approved by AICTE, New Delhi
Affiliated to JNTUH, Hyderabad.

3.3.1: Extension activities carried out in the neighborhood community, sensitizing students to social issues, for their holistic development, and impact thereof during the last five years (2015-16 to 2019-20)

EXTENSION ACTIVITIES:

This is to declare that the following photos show the various Extension Activities conducted in the neighborhood community to sensitize the students to social issues for their holistic development by the institution during the last five years i.e., 2015-16 to 2019-20 summary sheet as follows:

Year	2019-20	2018-19	2017-18	2016-17	2015-16
No. of Events organized	15	06	05	03	07

PRINCIPAL
Sri Indu Institute of Engineering & Tech.
Sheriguda(V), Ibrahimpatnam(M),
R.R. Dist. Telangana -501 510

NATIONAL SERVICE SCHEME (NSS):

The National Service Scheme (NSS) is an Indian government-sponsored public service program conducted by the Ministry of Youth Affairs and Sports of the Government of India. Popularly known as NSS, the scheme was launched in Gandhiji's Centenary year in 1969. NSS is an extension dimension to the higher education system to orient the student youth to community service while they are studying in educational institutions. It is being implemented by the Ministry of Youth Affairs and Sports, Government of India.

AIMS & OBJECTIVES OF NSS:

The main aim of NSS is to develop the personality of students through Community service. The objectives of NSS are:

- To understand the community in which they work
- To understand themselves in relation to their community
- To identify the needs and problems of the community and involve them in problem solving process.
- To develop among themselves a sense of social and civic responsibility
- To utilize their knowledge in finding practical solution to individual and community problems
- To develop competence required for group-living and sharing of responsibilities
- To gain skills in mobilizing community participation
- To acquire leadership qualities and democratic attitude
- To develop capacity to meet emergencies and natural disasters
- To practice national integration and social harmony

EVENTS ORGANIZED:

S. No	Year	Name of the activity	Name of the scheme	Impact & sensitizing
1	2019-20	Philanthropic Activity during COVID-19 Pandemic	Supply daily needs	Excellent
2	2019-20	Interaction with School Students on Environment Pollution	Awareness on Environment Pollution and its ill effects. Social responsibility	Excellent awareness regarding Environment Pollution
3	2019-20	Student Motivational Programme	Motivation for the students	High level of awareness generation regarding health
4	2019-20	Awareness on Health Care	Awareness on health	Satisfactory
5	2019-20	Diasaster Management	CPR Training	Understand the impact of Every one for education There was a good impact
6	2019-20	Education for every one	Creating awareness on Education rights in school children and Rural people	Good

7	2019-20	Awareness programme on Plastic Free Campus	Awareness on Plastic Material and its effects	Satisfactory
8	2019-20	Awareness on use of Helmets	Awareness on accidental deaths	The campaign instilled the importance of wearing Helmets in students as well as public
9	2019-20	Awareness programme on Self Defence	Personal Security	Satisfactory
10	2019-20	Each One-Plant One	Tree Plantation	Tree Plantation helps in environmental issues like deforestation, erosion of soil, desertification in semi-arid areas, global warming and hence enhancing the beauty and balance of the environment.
11	2019-20	Awareness on LED Bulbs	Save electrical energy	Good
12	2019-20	Junior/youth Red cross Fest	Event program	Very Effective
13	2019-20	Rain Water Harvesting Programme	Save Water	Excellent awareness on consumer rights
14	2019-20	Awareness on Consumer Rights	To aware consumer rights	Very high level of Sensitization of students to issues of cleanliness and hygiene in neighborhood and surroundings
15	2019-20	Swachh Bharath	Cleanliness in Rural Area	Excellent
16	2018-19	Awareness on Usage of Internet ANTHARAJALA	Awareness on Pollution and Its effects	Good
17	2018-19	Swachh Bharath	Swachh Bharath	Very high level of Sensitization of students to issues of cleanliness and hygiene in neighborhood and surroundings
18	2018-19	Harithaharam-Haritha Kalashala	Awareness on plantation	Excellent
19	2018-19	Grama Swachh	Awareness on cleanliness	Very satisfactory Sensitization of people to issues and problems related to cleanliness and garbage disposal.
20	2018-19	State level TOT workshop	Awareness social and emergency	Excellent
21	2018-19	Run to Beat the Cancer	Awareness about cancer	Good

22	2017-18	Awareness Programme on Children Rights	Children Rights	Child Rights are fundamental freedoms and the inherent rights of all human beings below the age of 18.
23	2017-18	Harithaharam	Awareness on plantation	Very satisfactory
24	2017-18	Anti Drug Awareness Programme	To fight the menace of drugs	Excellent
25	2017-18	Run to Beat the Cancer	Awareness about cancer	Good
26	2017-18	Swachh Bharath	Swachh Bharath	Very high level of Sensitization of students to issues of cleanliness and hygiene in neighborhood and surroundings
27	2016-17	Awareness on Environment Pollution	Awareness on Pollution and Its effects	Excellent
28	2016-17	Swachh Bharath	Swachh Bharath	Very high level of Sensitization of students to issues of cleanliness and hygiene in neighborhood and surroundings
29	2016-17	Blood Donation Camp	Awareness on donating blood and social responsibility.	It will help lot to the patient who needs blood in time
30	2015-16	Harithaharam	Awareness on green SIET	Create awareness on tree plantation
31	2015-16	Education for every one	Awareness on Education	Understand the impact of Every one for education There was a good impact
32	2015-16	Awareness Programme on Women Empowerment	Awareness Programme on Women Empowerment	Very Effective
33	2015-16	Swachh Bharath	Cleanliness	Very high level of Sensitization of students to issues of cleanliness and hygiene in neighborhood and surroundings
34	2015-16	Blood Donation Camp	Awareness on donating blood and social responsibility.	It will help lot to the patient who needs blood in time
35	2015-16	Legal literacy mission	Ethics	Excellent
36	2015-16	Nenu Saitham	Awareness on CC Camera Footage	Good

PHOTO GALLERY:

Supply Daily Needs in COVID-19 Pandemic at Pocharam Village, Ibrahimpatnam, R. R. Dist.

Eye check up in SIET (Vasan Eye Care Camp)

Awareness on Pollution and its Effects in Zilla Parishad High School, Peerjadiguda, Uppal, Hyderabad.

Our college students participated in Youth RED CROSS in Disaster Management training

Awareness programme on Plastic Free Campus

Awareness Programme on Use of Helmets

Red Cross Volunteer explain about Self Defence

Tree plantation in the programme

Awareness Programme on Save Energy (LED BULBS)

Our student participated in Youth Red Cross Fest

Rain Water Harvesting Pit

Awareness Programme on Consumer Rights Eenadu Paper 05.09.2019

Student participation in Swachh Bharath

Gram Swachh in Marishettiguda

Student participation in FIRST AID Awareness Programme in Red Cross Society

Harithaharam -Haritha Kalashala

Swachh Bharath in SIET

Rachakonda Police Commissioner attended the Anti Drug Awareness Programme

Speech by kailash Satyarthi on Children Rights in campus

Awareness Programme on Harithaharam

Swachh Bharathh progrmme in SIET

BBR Blood Donation Camp in Balanagar

Speech by the Principal Dr. I. Satyanarayana on Education for Everyone

Speech about importance of Legal Rights

Mega Blood Bank organizing committee felicitation to Chairman R. Venkat Rao for Blood Donation

Competition for girl's students on Women's Empowerment

Student's participation in Yashoda Hosipitals 5k Run Rally

Tree planted by Principal in Haritha Haram

Speech by the Police Personnel

Faculty participated in Swachh Bharath

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

Philanthropic Activities during COVID-19 Pandemic

Sri Indu Institute of Engineering and Technology under its Chairman Sri. R. Venkata Rao at Pocharam village, Ibrahimpatnam of R.R.Dist distributed the essential commodities for more than 300 families, who do not hold Ration cards.

Responding to the hon'ble Prime Minister's appeal, the institute has also distributed 25,000 kgs of Rice, 300 kgs of Dal along with the essential commodities to the needy. The Grama Panchayat Office has become the venue for this extraordinary event on April, 14th, 15th, 16th, 21st and 26th, 2020. The chief guest for this momentous occasion is the IPS trainee Ms. Sneha Mehal besides other government officials who witnessed this Charity Programme. Prominent public applauded the philanthropic initiative undertaken by the college Management. This programme created an indelible impression among all.

Supply of Daily Needs in COVID-19 Pandemic at Pocharam village,
Ibrahimpatnam of R.R.Dist

Sri Indu Institute of Engineering & Technology

Recognized Under 2(f) of UGC Act 1956

Approved by AICTE, New Delhi Affiliated to JNTUH, Hyderabad.

Main Road, Sheriguda, Ibrahimpatnam, R.R. Dist. 501 510.

Campus Ph: 9640590999, 9347187999, 8096951507.

<https://siiet.ac.in>

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS ON POLLUTION AND ILL- EFFECTS

Sri Indu Institute of Engineering and Technology-NSS cell has Organizing awareness programme on Pollution and Effects on 12th April, 2019. The Programme was organized in Zilla Parishad High School Peerjadiguda, Uppal, Hyderabad.

A Report on Awareness on Pollution and Ill Effects:

Some of the faculty from the SIET had conducted an awareness programme on pollution and its repercussions. There are different kinds of pollution which originate from air, water, sound that are hazardous to the humanity as well as animals. To create effect about the dangers of pollution, the students are shown slides in graphic presentation. on behalf of our institution, the staff have visited ZPHS Peerjadiguda. Uppal & created awareness about the pollution and its ill –effects among the students.

**Awareness on Pollution and its Effects in Zilla Parishad High School, Peerjadiguda,
Uppal, Hyderabad**

ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

“AWARENESS PROGRAMME ON HEALTH CAMP”

Sri Indu Institute of Engineering and Technology – NSS cell has Organizing awareness programme on health in our college with collaborating Vasan Eye Care held on 4th January 2020.

A Report on Health Awareness Programme (Eye Camp):

Eye screening camp organized for teaching & non teaching staff that who are exposed to chalk dust and sun light/referring books for long hours. The camp was organized at SIJET Campus in which doctors screened the personnel for eye contact, glaucoma and other defects. Organizers said more tests would be done for the needy personnel and consultations would be given to them. This kind of awareness programme on health and hygiene had definitely produced an impact among students & staff.

Eye check up in SIJET (VASAN EYE CARE CAMP)

Sri Indu Institute of Engineering & Technology

Recognized Under 2(f) of UGC Act 1956

Approved by AICTE, New Delhi Affiliated to JNTUH, Hyderabad.

Main Road, Sheriguda, Ibrahimpatnam, R.R. Dist. 501 510.

Campus Ph:9640590999, 9347187999, 8096951507.

<https://siiet.ac.in>

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON DISASTER MANAGEMENT

Sri Indu Institute of Engineering and Technology – NSS cell has Organizing awareness programme on disaster management training programme in our college under the aegis of Red Cross Society on 18th September , 2019. All the HODs, teaching, supporting staff and students participated in this programme

A Report on Disaster Management

The Hyderabad unit RED CROSS society has organized disaster management programme for 1st year B.Tech students this integrated programme defines humanitarian response within the framework of an understanding of development, with vulnerability and disaster risk reduction as an integral part of development.

This programme recognizes the vulnerabilities faced by the poor and marginalized, and the disproportionate impact of disasters endured by them in the developing world. In this programme, the study of disaster risk reduction, disaster response and post-disaster recovery will be grounded in the values of justice, equity and social inclusion. Students got benefited from this awareness programme on disaster management.

Our college students participated in Youth RED CROSS in Disaster Management training

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

“AWARENESS PROGRAMME ON EDUCATION FOR EVERYONE”

Sri Indu Institute of Engineering and Technology – NSS cell has Organizing awareness programme on Education for Every One in our college. All the HODs, teaching, non teaching and students participated in this programme

A REPORT ON EDUCATION FOR EVERY ONE

The principal said few words on Education for Everyone if we want to live in a peaceful and happy society we should provide children, with good education. He reiterated that everyone should try to encourage children who are in need of our support, in need of books and teachers. He said that each student in his free time must teach the needy students who cannot afford good education. He gave some quotes on education. There are Literacy is a bridge from misery to hope.

Education is the most powerful weapon with which you can change the world. Let us remember: One book, one pen, one child, and one teacher can change the world. He also gave some slogans on education. Education makes a door to bright future. And education is the one of the birth rights of children. Closing his speech he made the participants promise that they would educate every child in his neighborhood.

Speech by the Principal Dr. I. Satyanarayana on Education for Everyone

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON PLASTIC FREE CAMPUS

Sri Indu Institute of Engineering and Technology – NSS cell has organized awareness programme plastic free campus” in our college campus on 10th February, 2020 .The programme has started with our Principal Dr. I. Satyanarayana making introductory speech. For this event, all heads of the departments, staff Members and students have participated in this programme.

A REPORT ON PLASTIC FREE AREA

Using plastic by people leads to hazardous environment in the society. It creates lot of pollution and animals get killed due the consumption of plastic the government and the NGO’s should participate vigorously and keep the environment plastic free. So our lives are decided by the environment in which we live. The principal appealed to all to avoid usage of plastic to keep the campus neat and tidy. by making the campus plastic free the institution created impact among all .

Awareness on Plastic Free Campus

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON USING HELMETS

Sri Indu Institute of Engineering and Technology – NSS cell has organized awareness programme on Helmet Using in our college campus on 27th September, 2019. The programme has started with our Principal Dr. I. Satyanarayana with his introductory remarks. In this programme all Heads of the departments, staff Members and students have participated.

A REPORT ON AWARENESS ON USING HELMETS:

The compulsory helmet rule being implemented in the city has received mixed response from Pundits. Since many are still avoiding the use of helmets, students from the SIET have decided to lead the way through a series of initiatives. In recent times, lively arguments, supporting and opposing helmet use in two-wheeler riding, have made it a popular issue for public debate. Those who support its use, consider the helmet an insurance against head injuries and possible death, whereas the others, while not disputing its ability to save lives, oppose its use on the basis of the unhealthy side-effects it creates. However, any debate on the merits and demerits of helmet use should be with due regard to its context and situation.

Awareness Programme on Use of Helmet

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON SELF- DEFENCE

Sri Indu Institute of Engineering and Technology – NSS cell has organizing awareness programme on self - defense in our college under the aegis of Red Cross Society on 10th August 2019. All the HODs, teaching, supporting staff and students participated in this programme.

A Report on SELF- DEFENCE:

The Hyderabad unit RED CROSS society has sent a trainer to train the student's different techniques with regarding self – defense exclusively for the girl students. The trainer taught the students safety strategies and physical techniques. This training has provided the psychological awareness and verbal skills and not just physical training. They were advised also not to have anger but must have emotional content. The trainer taught them how to escape, fight back, preventing the blows and how to resist. This awareness programme would definitely the girls to have self -confidence and boosts up morale.

Red Cross Volunteer explain about Self Defence

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

EACH ONE PLANT ONE

Sri Indu Institute of Engineering and Technology –NSS cell has organized “ Each one plant one ” programme in our college campus on 17th February, 2020 with a great zeal .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

A REPORT ON “EACH ONE PLANT ONE”

In order to save environment, we have recently started a campaign under the caption - “Each one plant one”. Under this programme the students were explained the importance of plants and their usefulness in our daily life. The students had brought the saplings and planted the saplings in the campus garden. They marched with banners around the campus with slogan: -“EACH ONE PLANT ONE” the value of the protection of environment has known to one and all and created impact among all.

Tree plantation by the students

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON LED BULBS

Sri Indu Institute of Engineering and Technology – NSS cell has organized awareness programme on LED Bulbs in our college campus on 27th January, 2020. The programme has commenced with our Principal Dr. I. Satyanarayana, with his introductory remarks. In this programme all heads of the departments, staff Members and students have participated.

A Report on Awareness on Led Bulbs

Taking care of the environment is a responsibility that everyone should feel accountable for. Most of us are already aware of environmentally friendly processes such as recycling to minimize the amount of waste we produce and reduce our carbon footprint. However, a lot of people are unaware of new and upcoming technologies that we can use to help reduce carbon emissions. A good example of this is LED lighting; LED lights are up to 80% more efficient than traditional lighting such as fluorescent and incandescent lights. 95% of the energy in LEDs is converted into light and only 5% is wasted as heat. This is compared to fluorescent lights which convert 95% of energy to heat and only 5% into light! LED lights also draw much less power than traditional lighting; a typical 84 watt fluorescent can be replaced by a 36 watt LED to give the same level of light. Less energy use reduces the demand from power plants and decreases greenhouse gas emissions which provide many environmental advantages.

Awareness programme on Save Energy (LED Bulbs)

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

JUNIOR /YOUTH RED CROSS FEST-2020

Sri Indu Institute of Engineering & Technology students under the aegis of the National Service Scheme (NSS) unit has participated in the events in the junior /youth red cross fest on 17th January 2020 that was organized by the Indian red cross society on the occasion of the completion of 100 years.

Brief Report on Junior /Youth Red Cross Fest-2020:

The Indian Red Cross Society was constituted 100years ago on 20th March 1920. THE volunteers have dedicated for the cause the nation through commitment towards humanity to make people's lives better. As a part of the 100years celebration, several cultural programmes were held which include that traditional classical dance like Barathanatyam and Kuchipudi.

Our student participated in Junior /Youth Red Cross Fest

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

RAINWATER HARVESTING AWARENES PROGRAMME

Sri Indu Institute of Engineering and Technology – NSS cell has Organizing “ awareness programme on rain water harvesting ” in our college campus on 10th July.2019 with great fervor .The programme has started with our Principal Dr. I. Satyanarayana. For this programme, all heads of the departments, staff Members and students have participated/

A REPORT ON RAINWATER HARVESTING AWARENES PROGRAMME

Rainwater harvesting (RWH) is the collection and storage of rain, rather than allowing it to run off. Rainwater is collected from a roof-like surface and redirected to a tank, cistern, deep pit (well, shaft, or borehole), aquifer, or a reservoir with percolation. Dew and fog can also be collected with nets or other tools. Rainwater harvesting differs from storm water harvesting as the runoff is collected from roofs, rather than creeks, drains, roads, or any other land surfaces Its uses include watering gardens, livestock, irrigation, domestic use with proper treatment, and domestic heating. The harvested water can also be committed to longer-term storage or groundwater recharge.

Rain Water Harvesting Pit

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2019-20

AWARENESS PROGRAMME ON CONSUMER RIGHTS

Sri Indu Institute of Engineering and Technology – NSS cell has organized an awareness programme on consumer rights in our college campus on 04th September, 2019. The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this event, all heads of the departments, staff Members and students have participated in this programme.

A Report on Awareness Programme on Consumer Rights

There is an urgent and increasing necessity to educate and motivate the consumer to be wary of the quality of the products, and also the possible deficiencies in the services of the growing sector of public utilities. In short, the consumer should be empowered with respect to his rights as a consumer.

Awareness programme on Consumer Rights Eenadu Paper 05.09.2019

AWARENESS PROGRAMME ON SWACHH BHARATH

Sri Indu Institute of Engineering & Technology – NSS cell has organized “Swachh Bharath” event on 10th August 2019. NSS Student volunteers have visited our campus and cleaned entire campus with the motto of save the environment and created awareness on tidiness. All HODs, teaching, technical staff and students have participated in this program. Swachh Bharat Abhiyan is the most significant cleanliness campaign by the Government of India.

A clean India would be the best tribute India could pay to Mahatma Gandhi on his 150 birth anniversary in 2019,” said Shri Narendra Modi as he launched the Swachh Bharat Mission at Rajpath in New Delhi. On 2nd October 2014, Swachh Bharat Mission is synonymous with national movement. While leading the campaign for cleanliness, the Prime Minister exhorted people to fulfill Mahatma Gandhi’s dream of a clean and hygienic India. Shri Narendra Modi himself initiated the cleanliness drive at Mandir Marg Police Station.

Student participation in Swachh Bharath

AWARENESS ON USAGE ON INTERNET -ANTHARJALA

Sri Indu Institute of Engineering and Technology – NSS cell organized Awareness on usage on Internet - Antharjala programme in Zilla Parishad High School, Peerzadiguda, Uppal on 03rd October, 2018.

A Brief Report on awareness on usage on Internet –Antharjala:

Some of the faculty from Sri Indu Institute of Engineering & Technology visited Uppal Govt School and gave speech about the use of internet and explained how internet has become an integral part of everyday life. They told how the internet enhances social interaction and giving immense database knowledge. Thus they concluded that internet is the largest educational tool being used among the people.

**Awareness Programme on Internet Usage visit to Zilla Parishad High School,
Peerzadiguda, Uppal**

SWACHH BHARATH

Sri Indu Institute of Engineering & Technology – NSS Unit has organized “Swachh Bharath” event on 1st October 2018. The NSS Student volunteers have visited our campus cleaned the nook and corner of the campus with the motto of Save the environment & Reduce global warming and created an awareness on cleanliness.

A clean India would be the best tribute India could pay to Mahatma Gandhi on his 150 birth anniversary in 2019,” said Shri Narendra Modi has launched the Swachh Bharat Mission at Rajpath in New Delhi. On 2nd October 2014, Swachh Bharat Mission was launched throughout length and breadth of the country as a national movement. While leading the mass movement for cleanliness, the Prime Minister exhorted people to fulfill Mahatma Gandhi’s dream of a clean and hygienic India. Shri Narendra Modi himself initiated the cleanliness drive at Mandir Marg Police Station. Picking up the broom to clean the dirt, making Swachh Bharat Abhiyan a mass movement across the nation, the Prime Minister said people should neither litter, nor let others litter.

Swachh Bharath programme in SIET

HARITHA TELANGANA -HARITHA KALASHALA

Sri Indu Institute of Engineering and Technology – NSS cell organized HARITHA TELANGANA-HARITHA KALASHALA programme in our college on 25th August, 2018. All the HODs, teaching, non teaching staff and students participated in this programme,

A Brief Report on HARITHA HARAM:

The principal Dr. I. Satyanarayana started this programme with great enthusiasm and he said that our life continues until we breathe in and out. We owe our existence to the plant kingdom. Plants provide food to all terrestrial living beings. But no other organism can deplete the green cover like us. Plants not only absorb carbon dioxide but also other polluting gases like carbon monoxide, sulfur dioxide, and nitrous oxides. Trees are home to many birds, insects, and animals. They help in increasing the groundwater level and also prevent floods and landslides. Trees make the surroundings naturally cool and give an aesthetic look. He concluded his speech with ‘Go Green Drive’

Haritha Haram -Haritha Kalashala Programme

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2018-19

SOCIAL & EMERGENCY RESPONSE VOLUNTEERS (SERVICE)

Sri Indu Institute of Engineering & Technology students under the aegis of the National Service Scheme (NSS) unit has participated in the events in the state level TOT workshop that was organized by the Indian red cross society under the programme of social & emergency response volunteers (service) from 13th to 16th February,2019.

A Brief Report on Social & Emergency Response Volunteers (Service):

The Indian Red Cross Society was organized events in the state level TOT workshop that was organized under the programmes of social & emergency response volunteers (service).In this programme conducted first aid training programme and poster making competitions at national youth red cross camp at karnataka state.

Student participation in FIRST AID awareness Programme in Red Cross Society

Activity Organized Report

Academic Year 2017-18

ANTIDRUG AWARENES PROGRAMME

Sri Indu Institute of Engineering and Technology – NSS cell has organized “Antidrug awareness programme” in our college campus on 20th July, 2017. For this programme all the HODs, teaching, non teaching staff & students were participated.

A REPORT ON ANTIDRUG AWARENES PROGRAMME

Renowned guest of this programme is Shri Muralidhar Bhagwat, who currently serves as the Commissioner of Police of Rachakonda, a police Commissionerate in India’s Telangana state. He in his speech highlighted the repercussions of drugs and alcohol intake and advised the youth to desist from it. He further reminded that with the cooperation of teachers and parents we can make the society drug free. The next speaker of this programme is the Chairman of SIIET Sri.R.Venkat Rao. In his speech expressed the view that it is often the overconfidence of the parents in their child’s behavior, leads to ignoring the behavioral changes that may result in irreparable damage to the personality or even loss of life. He even said that substance dependency and drug abuse leads to criminal behavior and reckless life style among the youth. The final speaker of this programme is the Principal Dr.I.Satyanarayana .In this event he stated that the youth are the backbone of our nation and it must be channelized in a positive direction for a healthy society,. He also expressed that youth only can save the nation by conducting a large number of awareness programmes and campaigning the anti-drug message to make a significant impact in the society.

Rachakonda Police Commissioner attended the Anti Drug Awareness Programme

AWARENESS PROGRAMME ON CHILDREN'S RIGHTS

Sri Indu Institute of Engineering and Technology – NSS cell has organized “an Awareness Programme on Children’s Rights” in our college campus on 28th February 2018.

A REPORT ON AWARENESS PROGRAMME ON CHILDREN RIGHTS:

Noble Awardee Kailash Satyarthi interacted with students of Sri Indu Engineering College at its campus in Sheriguda on Wednesday. While addressing the students he said that the future of the country lies in their own hands and remember that the same and act accordingly. Kailash reiterated that injustice being meted out to 53 percent of boys and girls across the world and they were being denied their rights. He offered a three D victory formula to the students, dream, discovery and do. College Chairman R Venkat Rao announced the renaming of college auditorium Kailash Satyarthi on the occasion. Director, Centre for good governance, J Deviprasad, Secretary Anush Chakravarthy and the Chairman felicitated Kailash Satyarthi. Ibrahimpatnam MLA Manchireddy Kishan Reddy, BV Papa Rao, Adivsor, Govt of Telangana and Veda Kumar, Chairman, Children film society attended as chief guests.

Speech by kailash Satyarthi on Children Rights

NSS Activity Organized Report

Academic Year 2017-18

SWACHH BARATH

Sri Indu Institute of Engineering & Technology – NSS Unit has organized “Swachh Bharath” event on 3rd October 2017. The Students of SIET have participated our campus cleaned the nook and corner of the campus with the motto of “To save the environment, reduce global warming” and created an awareness on cleanliness. For this mammoth programme all the HODs and teaching and technical staff participated. This Swachh Bharath is the most significant cleanliness campaign by the Government of India. Shri Narendra Modi himself initiated the cleanliness drive at Mandir Marg Police Station.

Brief Report on Swachh Bharath

Sri indu institute of engineering and technology believes that effective learning occurs in a clean and green campus. The College stands to the fundamentals of prosperity with cleanliness along with nurturing the young minds of the College students through value based education. The Swachh Bharat Abhiyan was launched on 2nd October 2014, throughout India by Honorable Prime Minister with a vision of ‘Clean India and also he said as part of this mission the college took to the initiative to keep the surroundings clean through active participation by staff and students. Institution looks upon Swachh Bharat Abhiyan not only as a means to clean environment but an overall purity of the Body, Mind and Soul. Swachh Bharat Abhiyan has also promoted the practice of societal harmony among the stakeholders of our Institution.

Swachh Bharathh programme in SIET

Sri Indu Institute of Engineering & Technology

Sheriguda (V), Ibrahimpatnam (M), R.R.Dist-501 510

NSS ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2017-18

HARITHAHARAM

Sri Indu Institute of Engineering & Technology– NSS cell has organized “ Haritha Haaram” in college campus on 20th July,2017.The Tree Plantation started with our Chairman Mr.Rangineni Venkat Rao ,Secretary of Sri Indu Institution ,Mr.R.Anoop Chakravarthi secretary & correspondent ,Principal Dr.I.Satyanarayana, and All HOD s and students of SIIET along with NSS Volunteers participated in this program. A total of 750 plants were planted in the SIIET campus.

Brief Report on HARITHAHARAM

The following speech is made by: Railway DGP Krishna Prasad

The program was launched by Telangana Chief Minister Kalvakuntla Chandrashekar Rao on 3 July 2015. It is one of the Telangana Flagship programmes to rejuvenate degraded forests, protecting these forests from threats such as smuggling, encroachment, fire and grazing. It adopted intensive soil and moisture conservation measures based on a watershed approach.

The following speech is made by: Rachakonda Police Commisionarate CP. Mahesh Bagavath

In the areas outside the existing forest, massive planting activities were to be taken up in areas such as; road-side avenues, river and canal banks, barren hills and foreshore areas, institutional premises, religious places, housing colonies, community lands, municipalities and industrial parks. The National Forest Policy of India envisages a minimum of 33% of the total geographical area under forest cover to maintain environmental stability and ecological balance, which is vital for the sustenance of all life-forms, be it human or animal.

Awareness Programme on Harithaharam

“BLOOD DONATION CAMP”

Sri Indu Institute of Engineering and Technology – Under the Aegis of NSS cell in collaboration with BBR Blood Bank has organized “**Blood Donation Camp**” in our college campus on 19th September, 2016 with social responsibility. The programme has started with our Chairman **Shri.R.Venkat Rao** with making an introductory speech.

Brief report on Blood Donation Camp:

Sri Indu Institute of Engineering and Technology – NSS cell has celebrated “ blood donation camp ” in our college campus on 19th September, 2016 with great fervor .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

BBR Blood Donation Camp in Balanagar

SWACHH BARATH

Sri Indu Institute of Engineering & Technology – NSS Unit has organized “Swachh Bharath” event on 1st October 2016. The NSS Student volunteers have visited our campus cleaned the nook and corner of the campus with the motto of ‘Use the dustbin, and please do not be mean ‘and created awareness on cleanliness. For this programme all HODs, teaching, technical staff & Students have participated.

Brief Report on Swachh Bharath: Following Words by Principal Dr.I.Satyanaraya.

A clean India would be the best tribute India could pay to Mahatma Gandhi on his 150 birth anniversary in 2019,” said Shri Narendra Modi has launched the Swachh Bharat Mission at Rajpath in New Delhi. On 2nd October 2014, Swachh Bharat Mission was launched throughout length and breadth of the country as a national movement. While leading the mass movement for cleanliness, the Prime Minister exhorted people to fulfill Mahatma Gandhi’s dream of a clean and hygienic India. Shri Narendra Modi himself initiated the cleanliness drive at Mandir Marg Police Station. Picking up the broom to clean the dirt, making Swachh Bharat Abhiyan a mass movement across the nation, the Prime Minister said people should neither litter, nor let others litter. He gave the mantra of ‘Na gandagi karenge, Na karne denge.’ Shri Narendra Modi also invited eminent personalities to join the cleanliness drive and requested each of them to draw nine more into the initiative.

Swachh Bharath IN SIET

HARITHA HARAM

Sri Indu Institute of Engineering and Technology – NSS cell has organized “HARITHA HARAM” in our college campus on 6th October, 2015 with great fervor .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

Brief note on Haritha Haram

The program was launched by Telangana Chief Minister Kalvakuntla Chandrashekar Rao on 3 July 2015. It is one of the Telangana Flagship programmes to rejuvenate degraded forests, protecting these forests from threats such as smuggling, encroachment, fire and grazing. It adopted intensive soil and moisture conservation measures based on a watershed approach.

The Principal Dr. I. Satyanarayana started planting trees in the beginning of the programme on this great occasion, several students staff have attended and made this programme successful.

Sapling by the students

Sri Indu Institute of Engineering & Technology

Sheriguda (V), Ibrahimpatnam (M), R.R.Dist-501 510

NSS Event Organized Report

Academic Year 2015-16

LEGAL LITERACY MISSION

Sri Indu Institute of Engineering and Technology – NSS cell has organized “Legal Literacy Mission” in our college campus on 7th March, 2016 with great fervor .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

National Legal Services Authority (NALSA) has formulated National Plan of Action on spreading Legal Literacy across the country and launched the National Legal Literacy Mission for a period of 5(five) years i.e. 2005 to 09 at the National level in Delhi on the "6th day of March, 2006" in presence of the Hon'ble Prime Minister of India, the Hon'ble the Chief Justice of India and the Hon'ble Union Minister of Law and Justice.

Speech about importance of Legal Rights

MEGA BLOOD BANK

Sri Indu Institute of Engineering and Technology – NSS cell has organized “Mega blood bank under the aegis of lions club ” in our college campus on 22nd March, 2015 with great fervor .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

Brief note on Mega Blood Bank

Under aegis of Lions Club the institute organized blood bank for the need of patients our chairman sir attended this programme and made a speech about the importance of blood bank.

Speech about importance of Blood Donation by Organizer

Sri Indu Institute of Engineering & Technology

Sheriguda (V), Ibrahimpatnam (M), R.R.Dist-501 510

ACTIVITY ORGANISED REPORT

ACADEMIC YEAR 2015-16

NENU SAITHAM

Sri Indu Institute of Engineering & Technology– NSS cell has organized Nenu Saitham programme. Shri. R. Venkat Rao, Secretary of Sri Indu Institution, Mr.R.Anoop Chakravarthi secretary & correspondent, Principal Dr. I. Satyanarayana, and all HODs and students of SIET participated in this program.

BRIEF REPORT ON HARITHAHARAM

The Rachakond Police department has been donated CC CAMERAS by the management of Sri Indu Institute Of Engineering and Technology. The same equipments have been installed by the personnel of the police department in the nearby villages for the benefit of the people. This programme underwent in the presence of Shri. Boora Narsaiah Goud, an Indian politician and A Member of Parliament and Shri.Mahesh Bhagat, commissioner of Police Rachakonda.

Speech by the Police Personal in Programme

Sri Indu Institute of Engineering & Technology

Sheriguda (V), Ibrahimpatnam (M), R.R.Dist-501 510

NSS Event Organized Report

Academic Year 2015-16

SWACHH BHARATH

Sri Indu Institute of Engineering and Technology under the aegis of the National Service Scheme (NSS) cell has organized on 6th, October 2015 the Swachh Bharath i.e., the Cleanliness Drive for the creation of hygienic environment in the society. The authorities attended include the Principal, the HOD's, the teaching staff, the non-teaching staff as well as the student community. In the inaugural speech, the Principal expressed his views about Swachh Bharath by saying that it's a nation-wide Drive for the betterment of people. He also reminded that Gandhiji was the pioneer of this initiative and people need to follow his footsteps.

Faculty participated in Swachh Bharath in SIET

EDUCATION FOR EVERYONE

Sri Indu Institute of Engineering and Technology – NSS cell has organized “EDUCATION FOR EVERYONE” in our college campus on 8th August, 2015 with great forever .The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

Brief note on Education for Everyone:

The principal made a speech on education for everyone. He said that there is only 64 percent of literacy rate in India. That means the remaining 36 percentage people are illiterate. He said that Education gives essential benefits for the mankind. First of all, it reduces poverty, and gives economic and financial prosperity. He said higher education enables the flow of additional income and possibility of occupying better career positions. Education means to understand and learn by exploring new adventures. The basic education is necessary for everyone to know the difference between good and bad for them.

Principal Speech about Education for Every One

WOMEN EMPOWERMENT

Sri Indu Institute of Engineering and Technology – NSS cell has organized women empowerment programme in our college campus on 2nd September 2015 with great fervor. The programme has started with our Principal Dr. I. Satyanarayana lighting the traditional lamp. For this memorable event, all heads of the departments, staff Members and students have participated in this programme.

Brief note on Women's Empowerment:

The empowerment and autonomy of women and the improvement of their political, social, economic and health status is a highly important end in itself. In addition, it is essential for the achievement of sustainable development. For the balance growth of society women are to be empowered. Women are expected to take lead not only socially but also economically number of events conducted for this programme.

Competition for girl's students on Women's Empowerment day