

MANDATORY DISCLOSURES

MANDATORY DISCLOSURES (ENGINEERING PROGRAMMES)

“The Information has been provided by the concerned Institution and the onus of authenticity lies with the Institution and not on AICTE.”

I NAME OF THE INSTITUTION :- (C.I.T.)

Village : **RAMACHANDRAPUR**
Taluka : **JATNI BLOCK**
District : **KHURDA**
State : **ORISSA**
Pin : **752050**
S.T.D Code : **0674**
Phone No : **2492495**
Fax No : **2490480**
E-mail : **www.cutm.ac.in**

II. NAME AND ADDRESS OF THE PRINCIPAL :-

Name : **Dr. Ramesh Chandra Mohanty**
Address : **Centurion Institute of Technology (C.I.T.)**
At : **Ramachandrapur**
Po : **Jatni**
District : **Khurda**
Pin : **752050**

Telephone No : **0674 – 2492495**

NAME AND ADDRESS OF THE DIRECTOR:-

Name : **Dr. Ramesh Chandra Mohanty**
Address : **Centurion Institute of Technology (C.I.T.)**
At : **Ramachandrapur**
Po : **Jatni**
District : **Khurda**
Pin : **752050**

Telephone No : **0674 – 2492495**

III. NAME OF THE AFFILIATING UNIVERSITY:-

➤ **Centurion University of Technology & Management**

IV. GOVERNANCE :-

i) Member of the Board and their brief background:-
C.S.R.E.M. TRUST

- 1) **Chairman & Managing Trustee** **Dr. Mukti Kanta Mishra,**
Pokhariput, HIG-5, Bhubaneswar
Educationalist

2) Secretary & Managing Trustee Prof. D. N. Rao
D.No.-5, Seethamdharma,
Visakhapatnam
Educationalist

Governing Body : Attached Annexure - 1

ii) Member of Academic Advisory Body :- Attached Annexure - 2

iii) Frequency of the Board Meetings and Academic Advisory Body: - Annually

iv) Organizational chart and process :- Enclosed in Annexure - 3

**v) Nature and Extent of involvement of faculty and students in academic affairs/
Improvements:-**

- 01) Academic Information System (AIS) is installed for developing and delivering teaching materials in academic affairs.
- 02) LCD projector are installed for conducting class to enhance the quality of teaching..
- 03) Videos on important courses, containing lectures delivered by eminent professors are procured for the students.

vi) Mechanism/ norms & procedure for democratic/ good Governance:-

Under the guidance of Trustees, Governing Council, Academic Advisory Body, the day-to-day operations of C.I.T. is managed by Principal, Vice-Principal with help from HOD's and Faculty members with individual responsibility.

vii) Student Feedback on Institutional Governance/faculty performance:-

Student feedback is taken once in a semester for the assessment of the performance of the faculty members.

viii) Grievance redressal mechanism for faculty, staff and students:-

Complaints/Suggestion boxes are available at Library/Hostels. Students interaction with Principal on weekly basis to discuss the various day to day issues.

v. PROGRAMMES:-

- (i) Name of the Programmes approved by the AICTE:-
- (a) **Bachelor of the Technology**
 1. Mechanical Engineering
 2. Electrical & Electronics Engineering
 3. Electronics & Communication Engineering
 4. Computer Science & Engineering
 5. Civil Engineering

Post Graduate (M. Tech)

1. Mechanical
2. Power System & Control
3. Computer Science & Engineering

Post Graduate : Master in Business Management (MBA)

- (ii) Name of the Programmes accredited by the AICTE

Nil

- (iii) Programme the following details are given :- Bachelor of the Technology

Name	:	Bachelor Technology
Number of seats	:	60 Each Branch
Duration	:	4 years
Cut of marks/rank for admission During the last 3 years	:	Centralized counseling conducted b

(CUEE, JEE Main, Orissa /Neet)

Fee	:	125000 /- (per year)
Placement facilities	:	Yes
Campus placement in last three	:	100%
Years with		Last three years
Minimum salary	:	2.4 Lakh
Average salary	:	4.3 Lakh
Maximum salary	:	9 Lakh

(b) Master of Technology

Name	:	Master of Technology
Number of seats	:	18 Each Branch
Duration	:	2 years
Cut of marks/rank for admission During the last 3 years	:	Centralized counseling conducted b (CUEE, JEE Main, Orissa /Neet)
Fee	:	80,000 /- (per year)
Placement facilities	:	Yes
Campus placement in last three	:	100%
Years with		Last three years
Minimum salary	:	NA
Average salary	:	NA
Maximum salary	:	NA

(b) M.B.A

Name	:	Master in Business Administrative
Number of seats	:	60 per year
Duration	:	2 years
Cut of marks/rank for admission During the last 3 years	:	Centralized counseling conducted by (JEE, Orissa)
Fee	:	1,75000/- (per year)
Placement facilities	:	Yes
Campus placement in last three	:	100%
Years with		

Minimum salary	:	1.8 Lakh
Maximum salary	:	5.3 Lakh
And Average salary	:	3.5 Lakh

Name and duration of programme(s) having affiliation / collaboration with Foreign University (s)/ Institution(s) and being run in the same campus along with status of their AICTE approval. If there is foreign collaboration ,

Note:- None of our programme(s) having affiliating / collaboration with Foreign University (s)/ Institution(s) and none of other programme(s) being run in the same campus along with status of AICTE,

g) Details of the Foreign Institution / University:-

- N.A.-

h) For each Collaborative / affiliated programme give the following:

- N.A. -

i) Whether the collaborative programme is approved by AICTE ? if not whether the domestic/Foreign Institution has applied to AICTE for approval as required under notification no. 37-3/Legal/2005 dated 16th May, 2005

- N.A. -

VI. FACULTY:-

(i) Branch wise list of Faculty members:- Annexure

<u>Sl. No.</u>	<u>Name of Faculty</u>	<u>Designation</u>
-		-
<u>1</u>	<u>Dr. Haribandhu Panda</u>	<u>Vice Chancellor</u>
<u>2</u>	<u>Dr. Supriya Pattanayak</u>	<u>Dy. Vice Chancellor</u>
<u>3</u>	<u>Dr. A.M. Mohanty</u>	<u>Pro Vice Chancellor</u>
<u>4</u>	<u>Prof. Jagannath Padhi</u>	<u>Professor & Director</u>
<u>5</u>	<u>Dr. Prasanta Kumar Mohanty</u>	<u>Professor & Dean(Acad)</u>
-	<u>SCHOOL OF ENGINEERING & TECHNOLOGY</u>	
-	<u>1. Comp. Sc. & Engg.</u>	-
<u>1</u>	<u>Mrs. Sasmita Kumari Nayak</u>	<u>Asst. Professor</u>
<u>2</u>	<u>Mr. Sangram Keshari Swain</u>	<u>Asst. Professor</u>
<u>3</u>	<u>Mr. Manoj Kumar Behera</u>	<u>Asst. Professor</u>

4	<u>Mr. P. Annan Naidu</u>	<u>Asst. Professor</u>
5	<u>Mrs. Swati Sucharita Barik</u>	<u>Asst. Professor</u>
6	<u>Mr. Debasish Das</u>	<u>Asst. Professor</u>
7	<u>Mrs. Mamata Garanayak</u>	<u>Asst. Professor</u>
8	<u>Mr. Suvendu Kumar Nayak</u>	<u>Asst. Professor</u>
9	<u>Mrs. Shibani Nanda</u>	<u>Asst. Professor</u>
10	<u>Mr. Raj Kumar Mohanta</u>	<u>Asst. Professor</u>
-	<u>2. Electronics & Commun. Engg.</u>	-
1	<u>Mrs. Swarna Prabha Jena</u>	<u>HOD</u>
2	<u>Mr. Deepak Kumar Barik</u>	<u>Asst. Professor</u>
3	<u>Ms. Rupanita Das</u>	<u>Asst. Professor</u>
4	<u>Mr. Debaraj Rana</u>	<u>Asst. Professor</u>
5	<u>Mr. Subrat Kumar Pradhan</u>	<u>Asst. Professor</u>
6	<u>Mr. Shibashis Pradhan</u>	<u>Asst. Professor</u>
7	<u>Mr. Ritisnigdha Das</u>	<u>Asst. Professor</u>
8	<u>Mr. Harish Chandra Mohanta</u>	<u>Asst. Professor</u>
9	<u>Ms. Nutan Das</u>	<u>Lecture</u>
10	<u>Ms. Bhabani Dash</u>	<u>Lecture</u>
-	<u>3. Electrical & Electronics Engg.</u>	-
1	<u>Mr. Amit Kumar Sahoo</u>	<u>HOD-EEE</u>
2	<u>Mrs. Smita Jana</u>	<u>Asst. Professor</u>
3	<u>Mr. Nandakishore Ray</u>	<u>Asst. Professor</u>
4	<u>Mr. Biswajit Mohapatra</u>	<u>Asst. Professor</u>
5	<u>Mr. Rama Prasanna Dalai</u>	<u>Asst. Professor</u>
6	<u>Mr. Swakantik Mishra</u>	<u>Asst. Professor</u>
7	<u>Mr. Debasis Sahu</u>	<u>Asst. Professor</u>
8	<u>Mrs. Linkan Priyadarsini</u>	<u>Asst. Professor</u>
9	<u>Mr. Saroj Kumar Panda</u>	<u>Asst. Professor</u>
10	<u>Mr. Surya Narayan Sahu</u>	<u>Asst. Professor</u>
-	<u>4. Mechanical Engineering</u>	-

<u>1</u>	<u>Ms. Prajna Paramita Debata</u>	<u>HOD-Mech.</u>
<u>2</u>	<u>Dr. Ramesh Ch. Mohanty</u>	<u>Professor & Prof. In-charge Exam.</u>
<u>3</u>	<u>Mr. Tapan Kumar Rath</u>	<u>Adjunct Professor</u>
<u>4</u>	<u>Dr. Mahendra Kumar Rath</u>	<u>Associate Professor</u>
<u>5</u>	<u>Mrs. Ipsita Mishra</u>	<u>Asst. Professor</u>
<u>6</u>	<u>Mr. Sudhansu Bhusan Mohapatra</u>	<u>Asst. Professor</u>
<u>7</u>	<u>Mr. Babuli Kumar Jena</u>	<u>Asst. Professor</u>
<u>8</u>	<u>Mr. Smarajit Punaykanti</u>	<u>Asst. Professor</u>
<u>9</u>	<u>Mr. Dillip Kumar Mohanta</u>	<u>Asst. Professor</u>
<u>10</u>	<u>Mr. Manas Ranjan Padhi</u>	<u>Asst. Professor</u>
<u>11</u>	<u>Mr. Girija Nandan Arka</u>	<u>Asst. Professor</u>
<u>12</u>	<u>Mrs. Mandakini Behari</u>	<u>Asst. Professor</u>
<u>13</u>	<u>Mr. Sudeep Kumar Singh</u>	<u>Asst. Professor</u>
<u>14</u>	<u>Mr. Rashmi Ranjan Panda</u>	<u>Asst. Professor</u>
<u>15</u>	<u>Mr. Shakyasingha Sahoo</u>	<u>Asst. Professor</u>
<u>16</u>	<u>Mr. Chiranjibi Mohanty</u>	<u>Asst. Professor</u>
<u>17</u>	<u>Ms. Debashree Debadatta Behera</u>	<u>Asst. Professor</u>
<u>18</u>	<u>Mr. Sourav Kumar Mahapatra</u>	<u>Asst. Professor</u>
-	<u>5. Civil Engineering</u>	-
<u>1</u>	<u>Mrs. Sagarika Panda</u>	<u>HOD</u>
<u>2</u>	<u>Dr. Manoj Kumar Rath</u>	<u>Professor</u>
<u>3</u>	<u>Prof. Prasanta Kumar Panigrahi</u>	<u>Professor(Visiting)</u>
<u>4</u>	<u>Mr. Kumar Chandra Sethi</u>	<u>Adjunct Professor</u>
<u>5</u>	<u>Dr. Siba Prasad Mishra</u>	<u>Associate Professor</u>
<u>6</u>	<u>Mr. Durga Charan Sahoo</u>	<u>Asst. Professor</u>
<u>7</u>	<u>Mrs. Sipalin Nayak</u>	<u>Asst. Professor</u>
<u>8</u>	<u>Ms. Sweta Das</u>	<u>Asst. Professor</u>
<u>9</u>	<u>Ms. Minati Mohanty</u>	<u>Asst. Professor</u>
<u>10</u>	<u>Dr. Kamal Kumar Barik</u>	<u>Asst. Professor</u>

<u>11</u>	<u>Mr. Prasant Nayak</u>	<u>Lecturer</u>
<u>12</u>	<u>Mr. Rakesh Kumar Jena</u>	<u>Lecturer</u>
-	<u>1. Chemistry</u>	-
<u>1</u>	<u>Dr. Susanta Ku. Biswal</u>	<u>Professor & Dean(SoAS)</u>
<u>2</u>	<u>Dr. Dojalisa Sahu</u>	<u>Associate Professor & HOD</u>
<u>3</u>	<u>Dr. Ashish Kumar Sahoo</u>	<u>Asst. Professor</u>
<u>4</u>	<u>Dr. Arun Kumar Pradhan</u>	<u>Asst. Professor</u>
<u>5</u>	<u>Dr. Sarita Garnayak</u>	<u>Asst. Professor</u>
<u>6</u>	<u>Mrs. Debasrita Dash</u>	<u>Lecturer</u>
<u>7</u>	<u>Mr. Chittaranjan Routray</u>	<u>Lecturer</u>
<u>8</u>	<u>Mr. Radha Binod Das Kanungo</u>	<u>Lecturer</u>
<u>9</u>	<u>Ms. Suchismita Acharya</u>	<u>Lecturer</u>
-	<u>2. Physics</u>	-
<u>1</u>	<u>Dr. Subrata Sarangi</u>	<u>Dean(IQA)</u>
<u>2</u>	<u>Dr. Padmaja Patnaik</u>	<u>Associate Professor & HOD</u>
<u>3</u>	<u>Dr. Saubhagyalaxmi Behera</u>	<u>Associate Professor</u>
<u>4</u>	<u>Dr. Santosh Kumar Satpathy</u>	<u>Asst. Professor</u>
<u>5</u>	<u>Dr. Subhraj Panda</u>	<u>Asst. Professor</u>
<u>6</u>	<u>Dr. Nibedita Nayak</u>	<u>Asst. Professor</u>
<u>7</u>	<u>Ms. Anannya Dutta</u>	<u>Asst. Professor</u>
<u>8</u>	<u>Dr. Tapan Dash</u>	<u>Asst. Professor</u>
-	<u>6. Mathematics</u>	-
<u>1</u>	<u>Mohammed Siddique</u>	<u>Associate Dean (SoBS)</u>
<u>2</u>	<u>Dr. Goutam Kumar Mahato</u>	<u>HOD</u>
<u>3</u>	<u>Dr. Tumbanath Samantara</u>	<u>Associate Professor</u>
<u>4</u>	<u>Dr. Swarnalata Jena</u>	<u>Asst. Professor</u>
<u>5</u>	<u>Mr. Kali Prasad Rath</u>	<u>Asst. Professor</u>
<u>6</u>	<u>Mrs. Saubhagyalaxmi Singh</u>	<u>Asst. Professor</u>
<u>7</u>	<u>Mr. Sasi Bhusan Padhi</u>	<u>Asst. Professor</u>
-	<u>1. MBA</u>	-

<u>1</u>	<u>Dr. Bijay Bhujabal</u>	<u>Dean(SoM)</u>
<u>2</u>	<u>Dr. Smita Mishra Panda</u>	<u>Director(Research)</u>
<u>3</u>	<u>Prof. KVD Prakash</u>	<u>Dean(HRD)</u>
<u>4</u>	<u>Mr. Binay Kumar Bose</u>	<u>Professor</u>
<u>5</u>	<u>Dr. Pramod Kumar Patjoshi</u>	<u>Associate Professor</u>
<u>6</u>	<u>Dr. Umakanta Nayak</u>	<u>Associate Professor</u>
<u>7</u>	<u>Dr. Bibhunandini Das</u>	<u>Asst. Professor</u>
<u>8</u>	<u>Ms. Payal Nayak (Contractual)</u>	<u>Asst. Professor</u>
<u>9</u>	<u>Mr. Shiv Sankar Das</u>	<u>Asst. Professor</u>
<u>10</u>	<u>Dr. Madhumita Das</u>	<u>Asst. Professor</u>
<u>11</u>	<u>Dr. Sisir Ranjan Dash</u>	<u>Asst. Professor</u>
<u>12</u>	<u>Dr. Sabyasachi Dey</u>	<u>Asst. Professor</u>
<u>13</u>	<u>Dr. Girija Nandini</u>	<u>Asst. Professor</u>
<u>14</u>	<u>Mr. Chitta Ranjan Pattanayak</u>	<u>Sr. Lecture</u>
<u>15</u>	<u>Dr. Ambika Sanakr Mishra</u>	<u>Asst. Professor</u>
-	<u>2. English</u>	-
<u>1</u>	<u>Dr. Biswanandan Dash</u>	<u>Asst. Professor</u>
<u>2</u>	<u>Mr. Pradeep Kumar Sahoo</u>	<u>Asst. Professor</u>
<u>3</u>	<u>Mrs. Sanghamitra Dash</u>	<u>Sr. Lecturer</u>
<u>4</u>	<u>Ms. Taneeva Das</u>	<u>Lecturer</u>

VII. PRIFILE OF DIRECTOR / PRINCIPAL WITH QUALIFICATION, TOTAL EXPERIENCE< AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED:-

(i) **PRINCIPAL**

Name

: Dr. Ramesh Chandra Mohanty

Academic qualifications (with fill of specialization)

Ph.D. (Mechanical Engg.)

M.Tech. (Plastic Engg.)

Degree (Mechanical Engg.)

Details of Experience (Academic / Industrial)

Dhaneswar Rath Institute of Engineering and Management Studies (DRIEMS), Tangi, Cuttack	Sr. Lecturer	1 year 1 month
---	--------------	----------------

Centurion University of Technology and Management (CUTM), Jatni, Orissa	Professor	8 years 4 months
--	-----------	------------------

(ii) For each Faculty give a page covering:

Note: - Enclosed in Annexure- II (Separate sheet for each faculty in department wise as per format given)

VII. FEE :-

(i) Details of fee, as approved by State fee Committee, for the Institution:-

a. B.Tech

	Per Year
Particulars	Total (in Rs.)
Admission Fee	125000

b. M.Tech

	Per Year
Particulars	Total (in Rs.)
Admission Fee	80.000/

MBA

	Per Year
Particulars	Total (in Rs.)
Admission Fee	17500

IX. ADMISSION :-

(i) Number of seats sanctioned with the year of approval:-

B.Tech – Each Branch – 60

M.Tech – Each Branch – 18

MBA – Each Branch - 60

(ii) Number of students admitted under various categories each year in the last three years :-

- Not Applicable –

(iii) Number of application received during last two years for admission under Management Quota and number admitted:-

- Not Applicable -

X ADMISSION PROCEDURE:-

(i) Mention the admission test being followed, name and address of Test Agency and its URL (website) :-

J.E.E.(Joint Entrance Examination, Orissa), J.E.E Complex, ,

AON COCUBES -

<https://www.cocubes.com>

- (ii) Number of seats allotted to Different Test Qualified candidates Separately [AIEEE/ CET (State conducted test/University tests Associated conducted tests) :-

We are considering all type of national level and state level entrance test

- (iii) Calendar for admission against management / vacant seats :-

a) Last date for request for application :-

As per guideline of admission rules/procedure prescribed by University

(b) Last date for submission of application:

As per guideline of admission rules/procedure prescribed by University

(c) Date of announcing final results :-

As per guideline of admission rules/procedure prescribed by University

(d) Release of admission list (main list and waiting list should be announced on the same day) :

As the seats are being filled through the central counseling conducted Centurion University of Technology & Management

URL: cutm.ac.in

(e) Date for acceptance by the candidate (time given should in no case be less than 15 days)

As per the guidelines of University

(f) Last date for closing of admission :

As per the guideline of admission rules/procedure prescribed by University

(g) Stating of the Academic session : Last week of August of every year.

(h) The waiting list should be activated only on the expiry of date of main list :

As the admission are through University

(i) The policy of refund of the fee, in case of withdrawal, should be clearly notified :

University refund policy notified by official website

CRITERIA AND WEIGHTAGES FOR ADMISSION :-

- i. Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc :-**

a. B.Tech

For admission process the Institute follows the guideline of admission rules/procedure prescribed by University for its regular courses. The candidates not qualified in CUEE, JEE/AIEEE shall not be allowed for admissions.

b. M.B.A

For admission process the Institute follows the guideline of admission rules/procedure prescribed by University for its regular courses. The candidates not qualified in CUEE, CAT, JEE shall not be allowed for admissions.

- ii. Mention the minimum level of acceptance, if any :-**

a. B.Tech

Passed +2 science with (PCM), required to submit a rank from (CUEE, JEE, Orissa/AIEEE Test)

b. MBA

+3 Passed or equivalent & required to submit a rank from (CUEE, JEE, Orissa Test)

iii. **Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years:-**

-Not applicable-

(As the admissions are through central counseling JEE Orissa)

iv. **Display marks scored in Test etc. and in aggregate for all candidates who were admitted:-**

-Not applicable-

(As the admissions are through University)

XII APPLICATION FORM :-

i. **Downloadable application form, with online submission possibilities:-**

University reserves all rights for selling of the application form,.

XIII List of applicants:-

i. All the application are received University.

XIV. RESULTS OF ADMISSION UNDER MANAGEMENT SEAT/VACANT SEATS :-

i. Candidates having valid CUEE, JEE/AIEEE ranks are eligible for admission under vacant NRI seats. The Institute invited applications from such candidates and prepares a merit list of candidates in branch wise and submit to the University counseling department for such verification and approval for admission.

ii. Score of the individual candidates admitted arranged in order of merit.

The merit lists have been prepared as per the University norms.

iv. Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.

Not Applicable

(Institute is following the admission rules & procedure of University Counseling Department)

v. List of the candidates who joined within the date, vacancy position in each Category before operation of waiting list.

The Institute is following the admission rules & procedure of JEE, Counseling , Orissa.

XV. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE:-

i. **Library**

a) **Number of Library books/Titles/Journals available(Programme- wise):-**

B. Tech. Engineering & MBA - 8216 no.s

Details of the library facilities					
SI.No	Course(s)	Number of titles of the books	Number of volumes	Journals	
				National	International
1	Computer Science & I.T.	529	1566	8	4
2	Electronics & Communication Engineering	255	1049	9	3
3	Electrical & Electronics Engineering	251	1011	8	4
4	Mechanical & Civil Engg.	553	2021	10	4
5	Physics	39	227	2	0
6	Chemistry	52	421	2	0
7	Mathematics	66	380	1	1
8	English	85	290	0	0
9	Management	150	1023	15	5
10	General	59	228	1	1
	Total	2039	8216	56	22

b) List of online National/International Journals subscribed:-

c) E-Library facilities: - Yes

ii. Laboratory: - Detail of Laboratories & Workshops

01	Electrical & Electronics Engineering	Basic Electrical Engineering Lab	<ol style="list-style-type: none"> 1. Voltmeter – 08nos 2. Squirrel cage induction motor – 01 nos 3. M.G.set -01 nos 4. Variac -05 nos 5. Ammeter – 06nos 6. Rheostat – 06 7. D.C.Motor – 02 Nos 8. Multimeter – 03 no.s
		Network Device Lab	<ol style="list-style-type: none"> 1. Trainer Kit – 14 nos 2. C.R.O. – 03 nos 3. Function Generator - -02 nos 4. Multimeter – 05 no.s
		Electrical & Electronics Measurements Lab	<ol style="list-style-type: none"> 1. Kelvin Bridge Trainer kit – 01no.s 2. Maxwell Bridge Trainer kit – 01no.s 3. Schering Bridge Trainer kit – 01 no.s 4. Calibration of voltmeter and Ammeter using Potentiometer – 01 no.s 5. Single Phase energy meter – 01 no.s 6. B-H curve Trainer kit – 01 no.s 7. LCRQ meter(Bridge Type) – 01nos 8. Measurement of power & power factor in a single phase circuit – 01 no.s 9. Measurements of power in three phase AC circuit by two wattmeter method- 01 no.s
02	Electronics & Communication Engineering Lab	Basic Electronics Lab	<ol style="list-style-type: none"> 1. CRO- 07 nos 2. Multimeter- 07 nos 3. Function Generator – 05 nos 4. Bread Board – 02 no.s 5. Logic gate trainer kit – 02 no.s 6. Op-Amp Trainer Kit – 02 no.s 7. PN Junction Diode Trainer kit – 02 no.s 8. RC Coupled Amplifier – 02 no.s 9. Rectifier – 02 no.s 10. Transistor Characteristic Trainer kit – 02 no.s 11. Regulated Power Supply – 03 no.s 12. D.C. Board meter – 03 nos 13. DC Ammeter- 06 nos 14. DC Multimeter(mA) 06 nos 15. DC Multimeter(uA) 06 nos
		Analog Electronics Lab	<ol style="list-style-type: none"> 1. CRO- 08 nos 2. Multimeter – 08 nos 3. Function Generator – 05 nos 4. Bread Board – 08 no.s' 5. Wein Bridge Oscillator – 01nos 6. Class A, Class B Power Amplifier -01 no.s
03	Computer Science/Information Technology	Programming in C Lab	1. 34 no.s Desktop with Core2Duo Processor, 160GB HDD, 1GB RAM
		Data structure Lab	1. 34 no.s Desktop with Core2Duo Processor, 160GB HDD, 1GB RAM

		OOPS Lab	1. 34 no.s Desktop with Core2Duo Processor, 160GB HDD, 1GB RAM
04	Mechanical Engineering	Workshop Lab	1. Welding machine – 12 no.s 2. Milling machine – 1 no.s 3. Drilling machine – 4 no.s 4. Surface grinding machine – 2 no.s 5. Shaping machine – 01 no.s 6. Lathe machine – 03 no.s 7. Power hacksaw machine – 02 no.s
05	Physics	Physics Lab	1. Bar pendulum – 02 no.s 2. Newton's ring apparatus – 02 no.s 3. Grating with spectrometer – 02 no.s 4. Na-vapor lamp with spectrometer – 02 no.s 5. Searle's apparatus – 02 no.s 6. Rigidity apparatus – 02 no.s 7. Lee's apparatus – 02 no.s 8. Surface tension app- 02 nos 9. BJT app – 02 nos 10. PN Junction app – 02 no.s 11. Sonometer – 02 no.s 12. Photo emission app – 01 no.s 13. RC circuit – 02 no.s
06	Chemistry	Chemistry Lab	1. PH meter – 03 nos 2. Redwood viscometer -02 nos 3. Digital Photo calorimeter – 03nos 4. Pensky-marten's closed cup flashpoint apparatus – 01 no 5. Single pan balance – 02 no.s 6. Double pan balance – 02 no.s 7. Distilled water plant – 01 no.s 8. Glass wares 9.chemicals
07	English	English Lab	Desktop -16 no.s Clarity Infinity : panel software Author Plus : study materials Sky Pronunciation : study materials British communication: study materials

iii) Computer Facilities for the existing programme(s):-

Computer Facilities for the existing programme(s)

S.No	Particulars	Requirements as per Norms (1:4 all undergraduate UG Programmes and 1:2 for MBA/MCA/ PGDM/ PGDBM)	Availability
1.	No of Computer terminals	1000	1000

2.	Hardware Specification	Core i3 & Core i7 Processor		Core i3 & Core i7 Processor	
3.	No of terminals of LAN/WAN	1000		1000 Campus wide optic fiber based LAN exists	
4.	Relevant Legal Software	Application	System	Application	System
				Check from the Licensed software C, C++	Quick heal Antivirus, Windows XP, Vista with SP2, Win 2000, 2003 server, Ms Office 2007 Professional, Microsoft exchange, Visual studio.Net
5.	Peripheral(s)/ Printers			Printer –35 no.s HP Scanner – 20 no.s Xerox – 04 no.s D-Link Router – 50 no LAN Switches – 60no.s Smart Board – 10nos	
6.	Internet Accessibility (in kbps & hrs)			1054mbps dedicated lease line for 24 hrs	

Whether the computer facilities are suitable for the existing programmes ? Yes No

iv. **WORKSHOP:-**

v.

List of facilities available:-

- Games and Sports facilities : - Yes
- Extra Curriculum Activities : - Yes
- Soft Skill Development Facilities : - Yes
- Number of Classrooms and size of each : - 32 (78.33sq.m)
- Number of Tutorial rooms and size of each: - 14 (53.08 sq.m)
- Number of Laboratories and size of each : - 51 (186.14 sq.m.in appx and 79 sq m)

- Number of drawing halls and size of each : - 01 (183.00 sq.m)
- Number of Computer Center with capacity : -10 (81.73 sq.m. in approx.)
48 computers each.
- Central Computer Center – 120 Computers
- Central Examination Facility, Number of :-Yes (12 classrooms Rooms and capacity of each of 78.33sq.m each, Drawing Hall & 06 tutorials (53.08 sq.m.) each (located in 2 floors are converted into examination halls during examination time based on availability)

(v) **Teaching Learning Process:-**

- a) **Curricula and syllabi for each of the Programmes as approved by the University** :- Yes
- b) **Academic Calendar of the University** :- Yes
- c) **Academic Time Table** :- Yes

d) Teaching Load of each Faculty :-

Lecturer : 16 hours per week

Asst. Professor : 12 hours per week

Professor : 08 hours per week

e) Internal Continuous Evaluation System in Place: - Yes

f) Student's assessment of Faculty, System in Place: - Yes

(vi) FOR EACH POST GRADUATE PROGRAMME GIVE FOLLOWING:

Dr. Ramesh Chandra Mohanty
Principal

Annexure – 1

Board of Governors

Sl. No.	Name	Designation	Contact Details
1	His Excellency Chancellor Prof. Ganeshi Lal		Visitor Raj Bhawan, Bhubaneswar, Odisha
	Prof. Mukti Kanta Mishra	Chairman	President 17, Forest Park, Bhubaneswar, Pin: 751009 Odisha Fax: +91 (0674) 2596229 Contact Nos.: +91 0674-2596227, +91 0674-2596228, +91 9437007777 Email: president@cutm.ac.in , mukti.mishra@cutm.ac.in
3	Prof. D. N. Rao	Member	Vice President Centurion University Alluri Nagar, Po. R Sitapur, Via. Uppalada, Paralakhemundi, Pin: 761211, Gajapati Fax: 222150 Contact Nos.: +91 6815-223088, +91 9949766693 Email: dnrao@cutm.ac.in
4	Prof. Haribandhu Panda	Member	Vice Chancellor Centurion University Alluri Nagar, Po. R Sitapur, Via.-Uppalada, Paralakhemundi, Pin: 761211, Gajapati

		Contact Nos.: +91 6815-223044, +91 9337388801 Email: vc@cutm.ac.in, haribandhu.panda@cutm.ac.in
5 Prof. Supriya Pattanayak	VC Nominee	Deputy Vice Chancellor Centurion University Ramachandrapur, Jatni, Bhubaneswar Contact Nos.: +91 0674-2490088, +91 0674-2492186, +91 9437009777 Email: supriya.pattanayak@cutm.ac.in
6 Shri. Bishnupada Sethi, IAS	Ex-Officio Member	Commissioner cum Secretary Higher Education Department Government of Orissa, Bhubaneswar Fax: 2394275 Contact No.: +91 0674-2536862 Email: hedsec.od@nic.in
7 Prof. Omkar Nath Mohanty	Nominee, Government of Odisha	Plot No. 200, Unit III, Kharavela Nagar, Bhubaneswar, Pin: 751007 Contact No.: +91 9437016808 Email: omkarmohanty45@gmail.com
8 Prof. Sudhakar Panda	Nominee, Government of Odisha	Former Professor Applied Economics, Utkal University, Chairman, State Finance Commission N3/126, Nayapalli, IRC Village, Bhubaneswar, Pin: 751015 Contact No.: +91 9438396986, +91 0674-2550208

		Email: pandasudhakar1945@rediffmail.com
9 Dr. Rajat Kujur	Nominee, Government of Odisha	Reader PG Department of Political Science and Public Administration Sambalpur University, Jyoti Vihar, Burla, District – Sambalpur, Pin: 768019 Contact No.: +91 9437836546 Email: rajatkujur@gmail.com
10 Shri. Bhagirathi Badajena, MLA	Nominee, Government of Odisha	Hon'ble MLA Qr. No F-1/2, MLA Colony, Unit- IV, Bhubaneswar Contact No.: +91 9437010380
11 Smt. Basanti Mallick, MLA	Nominee, Government of Odisha	Hon'ble MLA Room No-6, Odisha State Guest House, Unit-5, Bhubaneswar Contact No.: +91 9437620397
12 Dr. Mohan Kanda IAS Retd.	Trust Nominee	Mr. Mohan Kanda C-17 Stone Valley Apartments Road No. 4, Banjara Hills, Hyderabad – 500034 Email: kandamohan@ymail.com
13 Shri. P. N. S. V. Narasimham	Trust Nominee	Senior Vice President Global Human Resources, Cyient Limited Hyderabad Fax: 91 040-66624368 Contact No.: +91 40 6764 1000

14 Dr. C. R. Rao	Trust Nominee	Emeritus Professor Centurion University, Paralakhemundi Contact No.: +91 9441345650 Email: cr Rao@cutm.ac.in
15 Shri. Aditya Sapru	President Nominee	Managing Director Neumck Strategy and Advisory Bangalore Contact No.: +91 9632220511 Email: aditya.sapru@gmail.com
16 Dr. D. P. Pattanayak Padmashree Awardee	VC Nominee	Former Director Central Institute of Indian Languages Mysore Contact No.: +91 0674-2350520 Email: pattanayakdp@gmail.com
17 Prof. Anita Patra	Ex-officio Secretary	Registrar Centurion University Alluri Nagar, Po. R Sitapur, Via.-Uppalada, Paralakhemundi, Pin: 761211, Gajapati Fax: 222150 Contact Nos.: +91 6815-223044, +91 9437424149 Email: registrar@cutm.ac.in

Annexure - 2

Members of Academic Council

Sl. No.	Name	Designation	Contact Details
1	Prof. Haribandhu Panda	Ex-Officio Chairman	Vice Chancellor Centurion University Alluri Nagar, Po. R. Sitapur, Via. - Uppalada, Paralakhemundi Pin: 761211, Gajapati Fax: 222150 Contact No.: +91 9337388801, +91 6815-223044 Email: vc@cutm.ac.in, Haribandhu.panda@cutm.ac.in
2	Prof. Supriya Pattanayak	Member	Deputy Vice Chancellor Centurion University Ramachandrapur, Jatni, Bhubaneswr, District: Khurda Contact No.: +91 674-2490088, 67402492186, +91 9437009777 mail: supriya.pattanayak@cutm.ac.in
3	Prof. A. M. Mohanty	Member	Pro Vice Chancellor Centurion University Ramachandrapur, Jatni, Bhubaneswr, District: Khurda

			Contact No.: +91 8895540064
			Email: provc@cutm.ac.in
4	Prof. Anurag	Member	Pro Vice Chancellor Centurion University Alluri Nagar, Po. R. Sitapur, via. - Uppalada, Paralakhemundi Pin: 761211, Gajapati
			Contact No.: +91 8249000848
			Email: anurag@cutm.ac.in
5	Prof. Jagannath Padhi	Member	Director, Bhubaneswar Campus Centurion University Ramachandrapur, Jatni, Bhubaneswr, District: Khurda
			Contact No.: +91 9437016319
			Email: jpadhi@cutm.ac.in
6	Brig. H. K. Sahu	Member	Director (QA & E) Centurion University Ramachandrapur, Jatni, Bhubaneswr, District: Khurda
			Contact No.: +91 9861612275
			Email: hksahu@cutm.ac.in
7	Prof. Chandrabhanu Pattanayak	Member	Director, Institute of Knowledge Society Centurion University Ramachandrapur, Jatni,

			Bhubaneswr, District: Khurda
			Contact No.: +91 8280066887
			Email: chandrabhanu@cutm.ac.in
8	Prof. Udayabhanu Pattanayak	Member	Director, School of Architecture and Planning
			Centurion University
			Ramachandrapur, Jatni,
			Bhubaneswr, District: Khurda
			Contact No.: +91 9810703009
			mail: udayabhanu@cutm.ac.in
9	Prof. Mahesh Pattanaik	Member	Director, School of Pharmacy and Life Sciences
			Centurion University
			Ramachandrapur, Jatni,
			Bhubaneswr, District: Khurda
			Contact No.: +91 9937052335
			Email: spls@cutm.ac.in
10	Prof. P. K. Mohanty	Member	Dean, Academic
			Centurion University
			Ramachandrapur, Jatni,
			Bhubaneswr, District: Khurda
			Contact No.: +91 9437171119
			Email: prasanta.mohanty@cutm.ac.in
11	Prof. Ashok Misra	Member	Dean, School of Applied Sciences
			Centurion University,

			<p>Alluri Nagar, Po. R. Sitapur, via. - Uppalada, Paralakhemundi Pin: 761211, Gajapati Contact No.: +91 9437123384 Email: ashok.misra@cutm.ac.in</p>
12	Prof. Mir Sadat Ali	Member	<p>Dean, School of Vocational Education And Training Centurion University Alluri Nagar, Po. R. Sitapur, Via. - Uppalada, Paralakhemundi Pin: 761211, Gajapati Contact No.: +91 9437619974 Email: sadat.ali@cutm.ac.in</p>
13	M. Devender Reddy	Member	<p>Dean, (Academic) MS Swaminathan School of Agriculture Centurion University Alluri Nagar, Po. R. Sitapur, Via. - Uppalada, Paralakhemundi Pin: 761211, Gajapati Contact No.: +91 9440940950 Email: devender.reddy@cutm.ac.in</p>
14	Prof. Satya Prasad Nanda	Member	<p>Dean, (Administration) MS Swaminathan School of Agriculture Centurion University Alluri Nagar, Po. R. Sitapur,</p>

			Via. - Uppalada, Paralakhemundi
			Pin: 761211, Gajapati
			Contact No.: +91 9437381997
			Email: sponanda@cutm.ac.in
15	Prof. S. K. Biswal	Member	Dean, School of Applied Science
			Centurion University,
			Ramachandrapur, Jatni,
			Bhubaneswr, District: Khurda
			Contact No.: +91 9438607080
			Email: dr.skbiswal@cutm.ac.in
16	Prof. B. P. Mishra	Member	Dean, Technology Incubation and
			Entrepreneurship
			Centurion University
			Alluri Nagar, Po. R. Sitapur,
			Via. - Uppalada, Paralakhemundi
			Pin: 761211, Gajapati
			Contact No.: +91 9437493586
			Email: bp.mishra@cutm.ac.in
17	Prof. Amiya Singh	Member	Dean, School of Vocational Education
			and Training
			Centurion University
			Ramachandrapur, Jatni,
			Bhubaneswr, District: Khurda
			Contact No.: +91 9853336230
			Email: Amiya.singh@cutm.ac.in

18	Prof. Sunil Kumar Jha	Member	<p>Dean, School of Paramedics and Allied Health Science</p> <p>Centurion University</p> <p>Ramachandrapur, Jatni,</p> <p>Bhubaneswr, District: Khurda</p> <p>Contact No.: +91 9776216851</p> <p>Email: s.jha@cutm.ac.in</p>
19	Prof. Jayakishan Meher	Member	<p>Principal, School of Applied Sciences</p> <p>Centurion University, Bolangir Campus</p> <p>Behind BSNL Office, Rajib Nagar</p> <p>Bolangir – 767001</p> <p>Contact No.: +91 9437151429</p> <p>Email: jk_meher@yahoo.co.in</p>
20	Prof. Chandana Adhikari	Member	<p>Principal, School of Applied Sciences</p> <p>Centurion University, Rayagada Campus</p> <p>IDCO Industrial Area, Po: Pitamahal,</p> <p>Rayagada – 765002</p> <p>Contact No.: +91 7328810145</p> <p>Email: chandana.adhikari@cutm.ac.in</p>
21	Prof. S. S. Mohapatra	External Member	<p>Head, Mechanical Engineering</p> <p>NIT, Rourkela</p> <p>Contact No.: +91 0661-2462512 (O), 0661-2463512 (R)</p> <p>Email: ssm@nitrkl.ac.in</p>

22	Mr. Jagannath Panda	External Member	<p>Sub Divisional Engineer (SDE)</p> <p>BSNL, Bhubaneswar</p> <p>Contact No.: +91 9437046800</p> <p>Email: mrjpanda@rediffmail.com</p>
23	Prof. P. K. Mahapatro	External Member	<p>Former Professor, OUAT</p> <p>Jagmara, Lane-6, Near ITER College</p> <p>Bhubaneswar</p> <p>Contact No.: +91 9437114786</p> <p>Email: pkmahapatra20@gmail.com</p>
24	Dr. S. K. Mishra	External Member	<p>Former Reader</p> <p>Department of Mathematics,</p> <p>Berhampur University</p> <p>Badriraj Nagar, 1st Lane,</p> <p>Gosani Nuagaon, Berhampur,</p> <p>Odisha</p> <p>Pin – 760003</p> <p>Contact No.: +91 9437454999</p> <p>Email: s1_mishra@yahoo.com</p>
25	Dr. Prafulla Kumar Sahoo	External Member	<p>P.G. Department of Chemistry</p> <p>Utkal University, Vani Vihar</p> <p>Bhubaneswar, Odisha</p> <p>Contact No.: +91 9437300921</p> <p>Email: psahoochemuu@gmail.com</p>
26	Dr. Goutam Tripathy	External Member	<p>Reader-F, Institute of Physics,</p> <p>Bhubaneswar</p>

			Contact No.: +91 674-2301058 (Ext. 215)
			Email: goutam@jopb.res.in
27	Prof. Ashok k. Mohanty	External Member	Former Professor & Head, Department of Business Administration Berhampur University. B-2, Sourya Apartment Behind Kananvihar Phase – II, Patia, Bhubaneswar. Contact No.: +91 9937187837 Email: dr_a_k_mohanty@yahoo.com
28	Prof. Kunja Bihari Satapathy	External Member	P.G. Department of Botany Utkal University, Vani Vihar, Bhubaneswar – Odisha Contact No.: +91 8327748087 Email: kbs_bot@reddiffmail.com
29	Prof. Suryakanta Mishra	External Member	P.G. Department of Zoology College of Basic Science and Humanities, OUAT, Bhubaneswar, Odisha Contact No.: +91 9861073501 Email: cskmishra@yahoo.com
30	Mr. Sibasis Maity	External Member	Managing Director MSME Tool Room, Bhubaneswar B-36, Chandaka Industrial Area,

			Bhubaneswar – 751024
			Contact No.: +91 674-3011700, 3011755,
			+91 9861086070
			Email: cttc@cttc.gov.in,
31	Mr. Ramprasad Patnaik	External Member	Principal Member Technical Staff Infosys, Bhubaneswar Plot No: 6, Genesis Villa, Near Big Bazar, Bhubaneswar Contact No.: +91 9937146427 Email: ramprasad_patnaik@infosys.com
32	Mr. Girija Prasad Nanda	External Member	Team Lead Infosys, Bhubaneswar Near to Iskon Temple, Nayapali Contact No.: +91 9861049665 Email: girija_nanda@infosys.com
33	Dr. Ashok Kumar Panda	External Member	Chairman Public Relations Council of India, Bhubaneswar Chapter Bhubaneswar Contact No.: +91 9583050300 Email: ashok.panda@yahoo.com
34	Prof Anita Patra	Ex-officio Secretary	Registrar Centurion University Alluri Nagar, Po. R. Sitapur, Via. - Uppalada, Paralakhemundi

Pin: 761211, Gajapati

Fax: 222150

Contact No.: +91 9437424149

Email: registrar@cutm.ac.in

Annexure - 3

