

Annexure-10

10.0 Mandatory Disclosures

The following information shall be given in the information Brochure besides being hosted on the institution's official Website.

The onus of the authenticity of the information lies with the Institution ONLY and not on AICTE.

1. Name of the Institution-BIJUPATNAIK INSTITUTE OF TECHNOLOGY

Address-VIDYA VIHAR, PHULBANI, KANDHAMAL

Telephone-06842-256057

Mobile-9437091173

E-Mail- info@bpitphulbani.ac.in

2. Name and address of the Trust/Society/Company and the Trustees

Address-Sri Jagannath Sanskrutika Kala Pasishad, Nuapadar, PS-Phiringia, Dist-Kandhamal

Telephone

Mobile-9437485918

E-Mail-hrudaya_behera@yahoo.co.in

3. Name and Address of the Vice Chancellor/Principal/Director- Er. Paresh Kumar Mishra (Principal)

Address-Vidya Vihar, Phulbani

Telephone-06842-256047

Mobile-9437562332

E-Mail-

4. Name of the affiliating University-SCTE & VT, ODISHA, BHUBANESWAR

5. Governance

- Members of the Board and their brief background
- Members of Academic Advisory Body

- Frequently of the Board Meeting and Academic Advisory Body-Quarterly meetings are done
- Organizational chart and processes
- Nature and Extent of involvement of Faculty and students in academic affairs/improvements-All the faculties are involved in academic affairs
- Mechanism/Norms and Procedure for democratic/good Governance-**Yes/Available**
- Student Feedback on Institutional Governance/Faculty performance-**Available**
- Grievance Redressal mechanism for Faculty, staff and students-**Available**
- Establishment of Anti Ragging Committee-**Established**
- Establishment of Online Grievance Redressal Mechanism-**Established**
- Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University-**Yes**
- Establishment of Internal Complaint Committee (ICC)-**Established**
- Establishment of Committee for SC/ST-**Established**
- Internal Quality Assurance Cell-**Constituted**

6. Programmes

- Name of Programmes approved by AICTE-DIPLOMA IN ENGINEERING
- Name of Programmes Accredited by AICTE-NOT ACCREDITED
- Status of Accreditation of the Courses-NOT ACCREDITED
- Total number of Courses
- No. of Courses for which applied for Accreditation-**5 Nos of Courses/ Branch**
- Status of Accreditation-Preliminary/Applied for SAR and results awaited/Applied for SAR and visits completed/Results of the visits awaited Rejected/Approved forCourses-**Applied for SAR and results awaited**
- For each Programme the following details are to be given:
 - Name –**Mech Engg,Electrical Engg,ETC Engg,Civil Engg,CSE Engg**
 - Number of seats- **Mech Engg-90,Electrical Engg-60,ETC Engg-60,Civil Engg-60,CSE Engg-30**
 - Duration-**3 years Course**
 - Cut off marks/rank of admission during the last three years-**35% Mark in HSE Exam.**
 - Fee-**25,800/- Per Year**
 - Placement Facilities-**Available**

- Campus placement in last three years with minimum salary, maximum salary and average salary
- Name and duration of programme(s) having Twinning and collaboration with Foreign University(s) and being run in the same campus along with status of their AICTE approval. If there is Foreign Collaboration. Give the following details:

Details of the Foreign University-**NA**

- Name of the University
- Address
- Website
- Accreditation status of the University in its Home Country
- Ranking of the University in the Home Country
- Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country.
- Nature of Collaboration
- Conditions of Collaboration

Complete details of payment a student has to make to get the full benefit of Collaboration-**NA**

- For each Programme Collaborated provide the following:
 - Programme Focus
 - Number of seats
 - Admission Procedure
 - Fee
 - Placement Facility
 - Placement Records for last three years with minimum salary, maximum salary and average salary

Whether the Collaboration Programme is approved by AICTE? If not whether the Domestic/Foreign University has applied to AICTE for approval-**NA**

7. Faculty

- Branch wise list Faculty members
Mechanical Engg – 11 Nos.
Civil Engg – 07 Nos.
Electrical Engg – 06 Nos.
ETC Engg – 08 Nos.
CSE Engg – 04 Nos.
1st Year Common Course – 02
Total: 38 Nos.

- Permanent Faculty-All

- Adjunct Faculty-NIL

- Permanent Faculty: Student Ratio-25

- Number of Faculty employed and left during the last three years-Employed-28,Left-25

8. Profile of Vice Chancellor/Director/Principal/Faculty (Document Attached)

For each Faculty give a page covering with Passport size photograph

I. Name

II. Date of Birth

III. Unique id

IV. Education Qualifications

V. Work Experience

- Teaching
- Research
- Industry
- Others

VI. Area of Specialization

VII. Courses taught at Diploma/Post Diploma/Under Graduate/Post Graduate/Post Graduate Diploma Level

VIII. Research guidance

- No. of papers published in National/International Journals/Conferences
- Master
- Ph.D.

IX. Projects Carried out

X. Patents

XI. Technology Transfer

XII. Research Publications

xiii. No. of Books published with details

9. fee

- Details of fee, as approved by state fee committee, for the Institution-Rs. 25800/- per year
- Time schedule for payment of fee for the entire programme-1st week of July every year
- No. of fee waivers granted with amount and name of students –Rs. 6600/- - **5% seats are granted for TFW students**
- Number of scholarship offered by the Institution, duration and amount-**Post matric scholarship are offered for SC/ST students**

- Criteria for fee waivers/scholarship-**Annual scheme of parents less than Rs. 8 Lakh**
- Estimated cost of Boarding and Lodging in Hostels-**Rs 30000/- per year**

10. Admission

- Number of seats sanctioned with the year of approval-**300 seats approved since 2006-07**
- Number of students admitted under various categories each year in the last three year
2018-19-> Admitted-333
2017-18-> Admitted-369
2016-17->Admitted-325
- Number of applications received during last two year for admission under Management Quota and number admitted-**NIL (We have not applied to AICTE for Management quota)**

11. Admission procedure

- Mention the Admission test being followed, name and address of the Test Agency and its URL (website)-**No test is being done for Admission. 35% mark in aggregate in HSC Exam is the eligibility criteria.**
Admission Authority: DTE&T, Odisha, Cuttack/ URL: www.dtetodisha.gov.in
- Number of seats allotted to different test Qualified candidate separately (AIEE/CET (state conducted test/University tests/CMAT/GPAT)/Association conducted test)-**NA**
- Calendar for admission against Management/vacant seats:**Vacant seats are filled up through central counseling.**
 - Last date of request for applications-**Fixed by DTE&T, Odisha (Probable Date: 20th June)**
 - Last date of submission of applications-**20th June (Tentative)**

- Dates for announcing final results-**3rd July (Tentative)**
- Release of admission list (main list and waiting list shall be announced on the same day)-**will be fixed by DTE&T, Odisha**
- Date for acceptance by the candidate (time given shall in no case be less than 15 days) -**will be fixed by DTE&T, Odisha**
- Last date for closing of admission-**15th August**
- Starting of the Academic session-**16th August**
- The waiting list shall be activated only on the expiry of date of main list-**No**
- The policy of refund of the fee, in case of withdrawal, shall be clearly notified-**Yes**

12. Criteria and Weightages for Admission

- Describe each criterion with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
Marks in qualifying Exam:35% Mark in aggregate in HSC or equivalent exam.
- Mention the minimum level of acceptance, if any- **NO**
- Mention the cut-off levels of percentage and percentile score of the candidates in the admission test for the last three years- **35% Mark in HSC exam.**
- Display marks scored in Test etc. And in aggregate for all candidates who were admitted-**NA**

13. List of Applicants

- List of candidate whose applications have been received along with percentile/percentage score for each of the qualifying examination in separate categories for open seats. List of candidate who have applied along with percentage and percentile score for Management quota seats-**NA**

14. Results of Admission Under Management seats/Vacant seats - **NA**

- Composition of selection team for admission under Management Quota with the brief profile of members (This information be made available in the public domain after the admission process is over)

- Score of the individual candidate admitted arranged in order or merit

- List of candidate who have been offered admission

Waiting list of the candidate in order of merit to be operative from the last date of joining of the first list candidate

- List of the candidate who joined within the date, vacancy position in each category before operation of waiting list.

15. Information of Infrastructure and I Other Resources Available

- Number of Class Rooms and size of each- **20 class rooms, Size-66sq.m each**
- Number of Tutorial rooms and size of each-**5 Nos., 22 sq.m each**
- Number of Laboratories and size of each-**40 Nos. 66sqm each**
- Numer of Drawing Halls with capacity of each-**2 Nos, 133 sqm each**
- Number of Computer Centres with capacity of each-**1 Nos, 212 sqm**
- Central Examination Facility, Number of rooms and capacity of each – **Available, 66sqm each**
- Barrier Free Built Environment for disabled and elderly persons - **Yes**
- Occupancy Certificate- **Available**
- Hostel Facilities- **Available**

1 hostel for boys

1 hostel for girls

- Library
 - Number of Library books/Titles/Journals available (program-wise)

Titles-1760, Volumes-9850, Journals-21

- List of online National/International Journals subscribed-**Available**

- E – **Library facilities-Work in progress**

Laboratory and Workshop **(Copy Attached)**

- List of Major Equipment/Facilities in each Laboratory/Workshop

- List of Experimental Setup in each Laboratory /Workshop

Computing Facilities

- Internet Bandwidth-**32 MBPS**

- Number and configuration of System-**155 Nos, Core I3**

- Total number of system connected by LAN-**All**

- Total number of system connected by WAN - **X**

- Major software packages available-**Yes**

- Special purpose facilities available-**Yes**
- Innovation Cell-**Yes**
- Social Media Cell-**NA**
- Compliance of the National Academic Depository (NAD), applicable to PGCM/PGDM Institutions and University Departments-**NA**

List of facilities available

- Games and Sports Facilities-**Both indoor & outdoor game facilities available**
- Extra-Curricular Activities-**Dance Competition, Drama Competition, Fancy dress Competition are done here**
- Soft Skill Development Facilities-**Yes**

Teaching Learning Process

- Curricula and syllabus for each of the programmes as approved by the University –**Available in SCTE & VT, Odisha website**
- Academic Calendar of University-**(Copy Attached) From Jan-June (Even Sem) & July- Dec (Odd Sem)**
- Academic Time Table with the name of the Faculty members handling the Course

- Teaching Load of each Faculty-**Theory class 20 classes per week & Practical class 16 classes per week**
- International Continuous Evaluation System and place-**X**
- Student's assessment of Faculty , System in place

For each Post Graduate Courses give the following : NA

- Title of the Course
- Curricula and syllabi
- Laboratory facilities exclusive to the Post Graduate Course

Special Purpose-NA

- Software, all design tools case
- Academic Calendar and frame work

16. Enrollment of students in the last 3 years

2018-19-> Admitted-333

2017-18-> Admitted-369

2016-17->Admitted-325

17. List of Research Projects/Consultancy Works

- Number of Projects Carried out, funding agency, Grant received- **NO**
- Publications (if any) out of research in last three years out of masters projects-**NO**
- Industry Linkage- **Going on regular**
- MoUs with Industries (minimum 3)

18. LoA and subsequent EoA till the current Academic Year - **X**

19. Accounted audited statement for the last three years - **X**

20. Best Practices adopted, if any

Note : Suppression and/or misrepresentation of information shall invite appropriate penal action.
The Website shall be dynamically updated with regard to Mandatory Disclosures.

Governing Body

1. Gayadhar Digal (Secretary)
2. Prabin Digal
3. Manash Digal
4. Meenaketan Sahu (Treasurer)
5. Hrudaya Ranjan Behera (Chairman)
6. Bhajamana Prusty

Academic Body

1. Amit Kumar Mishra (Director)
2. Narayan Mishra (Director)
3. Paresh Kumar Mishra (Principal)
4. Manoj Kumar Baral (Vice-Principal)
5. Nilakantha Samantray (Exam. IC)

NO. OF STUDENTS ADMITTED UNDER VARIOUS CATEGORIES EACH YEAR IN THE LAST 3 YEARS

YEAR OF ADMISSION	SC	ST	OBC	GEN	TOTAL
2016-17	152	130	1	26	309
2017-18	136	117	0	90	343
2018-19	151	167	7	29	354

DETAILS OF EQUIPMENTS IN LABS AND WORKSHOP INCLUDING COMPUTERS


MECHANICAL WORKSHOP	MECHANICAL LAB	CIVIL LAB	ELECTRICAL LAB	ETC LAB
CENTRE LATHE	UNIVERSAL TESTING MACHINE	SIEVE SHAKER	A.C. INDUCTION MOTOR	MICROWAVE TEST BENCH
CAPSTAN LATHE	IMPACT TESTING MACHINE	IMPACT LOAD TESTING MACHINE	3-Φ SLIPRING INDUCTION MOTOR	FIBRE OPTICS TRAINER KIT
CNC LATHE	COMPRESSION TESTING MACHINE	OVEN	3-Φ SQUIRREL CAGE INDUCTION MOTOR	20MHZ OSCILLOSCOPE
CNC MILLING	ROCKWELL HARDNESS TESTING MACHINE	VICAT'S APPARATUS	3-Φ RECTIFIER	MICROPROCESSOR TRAINER KIT
PLANER MACHINE	CALIBRATION OF BOURDEN TUBE PRESSURE GAUGE	CASAGRANDE'S APPARATUS	D.C. SERIES MOTOR	AM/FM MODULATOR – DEMODULATOR
SHAPER MACHINE	DIFFERENTIAL	DUMPY LEVEL	D.C. SHUNT MOTOR	AM/FM TRANSMITTER – RECEIVER
MILLING MACHINE	ELECTRICAL WIRING SYSTEM OF AUTOMOBILE	AUTO LEVEL	D.C. COMPOUND MOTOR	TV TRAINER KIT(COLOUR/ BW)
DRILLING MACHINE, GRINDER	4 STROKE PETROL ENGINE	HEODOLITE	3-Φ ALTERNATOR	MP3 PLAYER TRAINER KIT
MIG WELDING MACHINE	4 STROKE DIESEL ENGINE	CRUSING STRENGTH TESTING MACHINE	EARTH FAULT RELAY	SUPER HETERODYNE RADIO RECEIVER KIT
ARC WELDING MACHINE	2 STAGE AIR COMPRESSOR	UNIVERSAL TESTING MACHINE	OVER CURRENT RELAY	ANTENNA TRAINER KIT
GAS WELDING	BERNOULLI'S APPARATUS			EPABX TRAINER KIT
NON-FERROUS FOUNDRY	FRANCIS TURBINE			TRANSMISSION LINE TRAINER KIT
	CENTRIFUGAL PUMP			FUNCTION GENERATOR
	ORIEFICE COEF TEST RIG.			VPL-SPARTAN(XC 2550/100)-[VLSI]
	STATIC BALANCING			VPL-RM TRAINER KIT- [MICROCONTROLLER AND EMBEDDED LAB]


COMPUTER LAB


<u>SL.</u>	<u>PARTICULARS</u>	<u>AVAILABILITY</u>
1	NO. OF COMPUTER TERMINALS	195
2	<u>HARDWARE SPECIFICATION</u> CELERON CELERON PC, 64 MB RAM, 700 MHz, 1.44 MB FDD, 20 GB HDD, MICROTECH 5 VGA MONITOR, MM KEYBOARD, 107 KEYS, MM SPEAKER ESYS P4-2.8 GHz DUAL CORE, 256 MB RAM, 1.44 FDD, ATX CABINET, 80GB HDD, ASUS M.B KEYBOARD, MOUSE, CD ROM(52X) ZENITH INTEL PENTIUM-P4 1.6 GHz, 40 GB HDD, 1.44 FDD, 52X CD ROM, 256 MB RAM, MM KEYBOARD, SCROLL BAR MOUSE, ATX CABINET, 15" COLOUR MONITOR, 700 SPEAKER	02 No.s 15 No.s 10 No.s 11 No.s


	<p>UMAX INTEL CORE 2 DUO PROCESSOR,(2.2 GHz) INTEL 945 GCPE M.B, DDR-1GB, SONY DVD RW, LOGITECH COMBO BCO</p> <p>ODYSSEY INTEL ORIGINAL CORE 2 DUO, 17" COLOUR MONITOR, 2.66 GHz, MM KEYBOARD, MOUSE, DVD COMBO, INBUID MODEM, 128 MB DDR</p> <p>INTEL P4-PROCESSOR 1.6GHZ DUAL CORE, INTEL 945 M.B, 160 HDD(SATA), COMBO DRIVE(SONY) 512 MB DDR, D-LINK INTERNET MODEM</p> <p>HP</p> <p>DELL</p> <p>COMPAQ</p> <p>HCL</p> <p>ASSEMBLED</p>	<p>11 No.s</p> <p>31 No.s</p> <p>01 No.s</p> <p>05 No.s</p> <p>02 No.s</p> <p>01 No.S</p> <p>71 No.s</p>
3	NO. OF TERMINALS OF LAN/WAN	<p>15(Local Area Network)</p> <p>05 No.s(BLUETOOTH)</p> <p>04 No.s(WIRELESS NETWORK)</p>
4	<p><u>RELEVANT LEGAL SOFTWARE</u></p> <p>WINDOWS-XP, WINDOWS 7, VISUAL BASIC, FOXPRO 2.6, ORACLE 9i, ORACLE 8i, JAVA-1.3, MS OFFICE – XP, MS OFFICE-2000, OFFICE-2007, ANTI VIRUS(QUICK HEAL), LANGUAGE C, C++, ADOBE PHOTOSHOP,ADOBE PREMIER, DIRECTOR 8.0, SOUND FORGE, ADOBE PAGE MAKER</p>	10No.s
5	PERIPHERAL(S)/PRINTER	<p>LASER PRINTER 08 No.s</p> <p>DMP-01(LQ 1050+DX) INKJET-01(FOUR IN ONE)</p>
6	INTERNET ACCESSIBILITY	BROADBAND CONNECTION – 48MBPS WIMAX
7	L.C.D PROJECTOR	01 No.
8	UPS	<p>5 KVA ONLINE UPS FOR 1 HOUR BACKUP(15 PCS EACH)</p> <p>04 No.s</p> <p>(MICROTECH-01,APC-01,REAL POWER-01,P.MASTER-01)</p>


(POINT NO. 8 PROFILE OF FACULTIES)


FACULTY UNIQUE ID	FIRST NAME	MIDDLE NAME	LAST NAME	DATE OF BIRTH (DD-MON-YY)	EXACT DESIGNATION	COURSE	DATE OF JOINING (DD-MON-YY)	PG DEGREE	UG DEGREE	TEACHING EXPERIENCE	Photo
1-4488172517	RUSHIMANTA		PRADHAN	19-APR-94	LECTURER	CIVIL ENGINEERING	10-MAY-18	NA	B TECH	0	
1-4491086823	OM	PRAKASH	PATEL	02-JUN-94	LECTURER	MECHANICAL ENGINEERING	06-JUL-18	NA	B TECH	0	
1-3599963637	BIDISHA		PATRA	20-JUL-96	LECTURER	CIVIL ENGINEERING	23-OCT-17	NA	B TECH	1	


1-3665594763	PRADIPTA	KUMAR	MISHRA	20-MAY-86	ASST PROFESSOR	MECHANICAL ENGINEERING	10-AUG-17	MTECH	B TECH	5	NA
1-4487897893	PRASANTA	KUMAR	SWAIN	10-JUL-93	LECTURER	MECHANICAL ENGINEERING	18-JUL-18	0	BTECH	0	
1-4488475044	RITESH		PATEL	06-JUN-94	LECTURER	MECHANICAL ENGINEERING	16-JUL-18	NA	B TECH	0	
1-4489008318	RANJIT		THATAI	14-JUL-86	LECTURER	HEAT POWER ENGINEERING	02-FEB-18	NA	MA	0	


1-4493468254	BHANUPRIYA		BHOI	02-MAY-93	LECTURER	ELECTRONICS AND TELECOMMUNICATIONS ENGINEERING	01-JUN-17	0	BTECH	1	
1-4563812106	RANGA	SATYAPRIYA	BEHERA	05-NOV-91	LECTURER	ELECTRONICS & TELE-COMMUNICATION ENGINEERING	17-AUG-17	NA	B TECH	1	
1-3617551516	BIBEKANANDA		NAIK	20-NOV-92	LECTURER	CIVIL ENGINEERING	01-NOV-17	0	BTECH	0	
1-4489145985	SATYABRATA		BEHERA	11-OCT-93	LECTURER	ELECTRICAL ENGINEERING	07-AUG-18	NA	B TECH	0	


1-4491836574	DHANISH		DEWANGAN	02-NOV-87	LECTURER	MECHANICAL ENGINEERING	31-OCT-16	NA	B TECH	2	
1-4494704146	SONALIKA		MISHRA	03-JUL-95	LECTURER	CIVIL ENGINEERING	18-AUG-18	NA	B TECH	0	NA
1-4491488887	NIHARIKA		NAIK	06-JUN-94	LECTURER		02-FEB-18	NA	M.SC	0	
1-4564047943	DUSMANTA		BISWAL	09-JUL-81	LECTURER	ELECTRICAL ENGINEERING	02-JUL-18	0	BTECH	0	


1-510851005	MANOJ	KUMAR	BARAL	10-JUL-87	ASST PROFESSOR	ELECTRICAL ENGINEERING	22-MAR-11	M TECH	B.TECH.	8	
1-4493654319	ALOK	KUMAR	PATEL	04-JUL-86	LECTURER	MECHANICAL ENGINEERING	14-JUL-18	NA	B TECH	0	
1-4493936673	BIKASH	KUMAR	SINGH	04-OCT-93	LECTURER	CIVIL ENGINEERING	02-JAN-17	NA	B TECH	1	
1-4494258753	SIMA		CHHATRIA	05-OCT-89	LECTURER	COMPUTER SCIENCE & ENGINEERING	02-AUG-18	NA	B TECH	0	

1-4563334874	HARESH	KUMAR	BHOI	14-JUN-92	LECTURER	ELECTRONICS AND TELECOMMUNICATIONS ENGINEERING	01-MAY-18	NA	B TECH	0	
1-4563577372	SAMIR	KUMAR	BEHERA	02-JUN-89	LECTURER	ELECTRICAL ENGINEERING	04-JUL-17	NA	B TECH	1	
1-4564047950	SIBASISH	SINGH	SAMANTA	01-MAY-92	LECTURER	ELECTRONICS & TELECOMMUNICATION ENGG.	10-MAR-18	NA	B TECH	0	
1-4564805770	DEEPAK	KUMAR	ACHARYA	22-JUN-87		COMPUTER SCIENCE & ENGINEERING	01-MAY-18	M.TECH	B TECH	8	

1-3617567206	SAROJ		BHOI	17-AUG-93	LECTURER	ELECTRONICS & TELECOMMUNICATION ENGG.	01-OCT-17	0	BTECH	0	NA
1-4487897900	TAPAS	RANJAN	SAMAL	05-JAN-93	LECTURER	ELECTRICAL ENGINEERING	26-FEB-18	NA	B TECH	0	
1-4493828216	NILANCHAL		DASH	02-APR-75	LECTURER		18-AUG-18	M SC	B SC	0	
1-3616510403	RAMACHANDRA		MISHRA	25-JUN-84	LECTURER	MECHANICAL ENGINEERING	01-SEP-17	MA	BA	2	

1-3665841154	RAJA RANI		MISHRA	01-JUN-90	ASST PROFESSOR	COMPUTER SCIENCE AND ENGINEERING	08-SEP-17	M TECH	B TECH	0	NA
1-4493654312	PARESH	KUMAR	MISHRA	12-APR-65	ASSOCIATE PROFESSOR	MECHANICAL ENGINEERING	12-JUN-18	M TECH	BTECH	10	
1-4494258760	AJAY	KUMAR	ROUT	25-FEB-83	LECTURER	ELECTRICAL ENGINEERING	04-MAY-17	0	BTECH	1	
1-2931034337	SUKHA	RANJAN	SAHANI	20-JAN-92	ASST PROFESSOR	ELECTRONICS & TELE-COMMUNICATION ENGINEERING	01-DEC-15	NA	B.TECH	0	

1-4489008311	DEBPRAKASH		DEEP	12-JUN-96	LECTURER	ELECTRICAL ENGINEERING	04-DEC-18	NA	B TECH	0	
1-4489590112	RANJIT	KUMAR	BEHERA	02-JUN-86	LECTURER	MECHANICAL ENGINEERING	08-JAN-18	NA	BTECH	0	
1-4489590119	MADHUSMITA		DEWANGAN	13-DEC-90	LECTURER	CIVIL ENGINEERING	12-FEB-18	NA	BTECH	0	
1-4491056955	GIRISH		PATEL	20-JUL-89	LECTURER	ELECTRONICS & TELE-COMMUNICATION ENGINEERING	14-APR-18	NA	B TECH	0	

1-4491086830	NIBEDITA		NAIK	28-DEC-98	LECTURER	CIVIL ENGINEERING	14-AUG-18	NA	BTECH	0	
1-510302218	JYOTIRMAYA		KHADAGA	09-MAY-73	ASST PROFESSOR	COMPUTER SCIENCE & ENGINEERING	30-JUN-07	MCA	BTECH	11	
1-510319097	NILAKANTHA		SAMANTARAYA	01-MAY-66	ASST PROFESSOR	MECHANICAL ENGINEERING	25-JUN-07	M TECH	AMIA(INDIA)	11	