

**MANDATORY DISCLOSURE
(B.TECH, M.TECH, MBA, DIPLOMA PROGRAMMES)**

**EINSTEIN ACADEMY OF TECHNOLOGY AND MANAGEMENT
BANIATANGI, KHORDHA-752060**

Mandatory Disclosure [Annexure:-II]

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

01. NAME OF THE INSTITUTION: -

EINSTEIN ACADEMY OF TECHNOLOGY AND MANAGEMENT (EATM)

Village:	BANIATANGI	STD Code:	06755
Taluka :	BAJAPUR	Phone No:	06755-243623
District:	KHORDHA	Website:	www.eatm.in
State:	ODISHA	Fax No.:	06755- 243623
Pin Code:	752060	E-mail:	principal@eatm.in , info@eatm.in

02. NAME & ADDRESS OF THE PRINCIPAL:-

Name:	Prof. (Dr.) Suwendu Prasad Sahu	
Address:	Einstein Academy of Technology and Management At: BaniaTangi Po: Bajpur District: Khordha Pin: 752 060	

Longitude: 85, 37, and 16, Latitude: 20, 07, and 55

Telephone No : 06755-243623

Fax No : 06755- 243623

Office hours at the Institution: 9:00 AM to 5:00 PM.

E-mail: info@eatm.in

Website: www.eatm.in

Nearest Railway station (Dist in km): Bhubaneswar – 44 km

Nearest Airport (dist in km)-: Bhubaneswar-42 km

03.

Type of Institution:	Private-Self Financed
Category (1) of the Institution:	Non minority
Category (2) of the Institution:	Co-Education

04.

Name of the Organization running the Institution:	Udayanath Educational and Charitable Trust N4/145, Nayapalli, Bhubaneswar
---	--

Type of the organization:	Self Sustained and Non-profitable
Address of the organization:	Udayanath Educational and Charitable Trust Plot No.: 297/4002, Jayadev Vihar, PS: Nayapalli, Bhubaneswar, Pin:751013 (Odisha)
Registered with:	Society
Registration date	31/03/2008
Website of the organization	www.eatm.in

05. NAME OF THE AFFILIATING UNIVERSITY:-

Biju Patnaik University of Technology (BPUT)
Chhend Colony, Rourkela, Odisha-769004,
Phone: (0661) 2482556, Fax : (0661) 2482562
Website: www.bput.ac.in

06.

Name of Principal:	Prof. (Dr.) Suwendu Prasad Sahu
Exact Designation:	Principal
Phone number with STD Code:	06755-243623
Fax number with STD Code:	06755- 243623
E-mail :	principal@eatm.in , info@eatm.in
Fax No.:	06755- 243623

07. Governing Board Members:

Sl. No.	Name	Designation
1)	Sri Basant Kumar Bisoi Chairman , UECT, BBSR	Chairman
2)	Sri Krushna Chandra Bisoi Secretary , UECT, BBSR	Secretary (Ex-Officio)
3)	Sri Monoranjana Bisoi Trustee, UECT,BBSR	Member
4)	Smt Runu Bisoi Social Worker, Bhubaneswar	Member
5)	Smt Binodini Bisoi Social Worker, Bhubaneswar	Member
6)	Smt Atosi Bisoi Social Worker, Bhubaneswar	Member
7)	Principal (Ex-Officio), EATM, BBSR	Member
8)	HOD (Ex-Officio) CSE, EATM, BBSR	Member
9)	Dr. Kedarnath Biswal, Educationist	Member

10)	Administrative Officer, EATM, BBSR	Member
11)	Dept. Dealing with Technical Education	Member (To be Nominated)
12)	Nominee of Central Govt./ Ministry/ An industrialist or educationist nominated by EASTERN region (AICTE) Kolkata	Member (To be Nominated)
13)	Representative from BPUT, BBSR	Member (To be Nominated)
14)	Representative from State Govt.	Member (To be Nominated)

08. Academic Advisory Body:

Prof. (Dr.) Suwendu Prasad Sahu, Principal EATM
Prof. (Dr.) Alok Satapathy, Prof., NIT, Rourkela
Prof. (Dr.) Deba Kumar Tripathy, EATM, Bhubaneswar
Prof. (Dr.) Sushanta Kumar Panigrahi, Asso. Prof., IIT, Chennai
Prof. (Dr. Ratnakar Das, Asst. Prof., NIFT, Ranchi
Mr. Anil Kumar Raut, Industrialist, Technosys PVT. Ltd.

IV. GOVERNANCE:-

i) Member of the Board and their brief background:-

UDAYNATH EDUCATIONAL AND CHARITABLE TRUST

1. Chairman	Sri Basant Kumar Bisoi Social Worker N4/145, IRC Village, Nayapalli, Bhubaneswar PIN-751015
2. Secretary	Sri Krushna Chandra Bisoi Social Worker N4/145, IRC Village, Nayapalli, Bhubaneswar PIN-751015

Governing Body

Sl. No.	Name
1)	Sri Basant Kumar Bisoi, Chairman , UEACT, BBSR
2)	Sri Krushna Chandra Bisoi, Secretary , UEACT, BBSR
3)	Sri Monoranjan Bisoi, Trustee, UEACT, BBSR
4)	Smt Runu Bisoi, Social Worker, Bhubaneswar
5)	Smt Binodini Bisoi, Social Worker, Bhubaneswar
6)	Smt Atosi Bisoi, Social Worker, Bhubaneswar
7)	Principal(Ex-Officio), EATM, BBSR

8)	HOD (Ex-Officio) CSE, EATM, BBSR
9)	Dr Kedarnath Biswal, Educationist
10)	Administrative Officer, EATM, BBSR
11)	Dept Dealing with Technical Education
12)	Nominee of Central Govt./Ministry/An industrialist or educationist nominated by EASTERN region(AICTE) Kolkata
13)	Representative from BPUT, BBSR
14)	Representative from State Govt.

ii) Member of Academic Advisory Body:-

- 1) Prof. (Dr). Suwendu Prasad Sahu, Principal, Mechanical Engineering
- 2) Prof. (Dr) Deba Kumar Tripathy Advisor, EATM, Bhubaneswar
- 3) Prof. (Dr.) Ganapati Panda, Professor IIT, Bhubaneswar
- 4) Prof. (Dr.) Subrat Kumar Mohanty, Director, EGI, Bhubaneswar
- 5) Prof. (Dr.) Biswajit Nayak, Dean (Academics), EATM, Bhubaneswar

iii) Frequency of the Board Meetings and Academic Advisory Body: - Twice a year

iv) Organizational Chart and process: - Enclosed in Annexure - I

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

- a) Academic Information System (AIS) is installed for developing and delivering teaching materials in academic affairs.
- b) State of Art Technology is installed for conducting class to enhance the quality of teaching.
- c) Visuals and teaching aids 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 EATM is managed by Principal, Dean, and Vice-Principal with help from HOD's and Faculty members with individual responsibility.

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

Semester wise feedback system, regular faculty development program & faculty appraisal helps for the assessment of the performance of the faculty members.

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

Complaints/Suggestion boxes are available at Library/Hostels. Student's interaction with Principal and a separate grievance cell meeting on weekly basis to discuss the various day to day issues.

V. PROGRAMMES:-

i) Name of the programs approved by the AICTE:-

Under Graduate Courses (B. Tech)

- 1) Civil Engineering
- 2) Computer Science & Engineering
- 3) Electrical Engineering
- 4) Electrical & Electronics Engineering
- 5) Electronics & Communication Engineering
- 6) Mechanical Engineering
- 7) Computer Science and Engineering (Data Science)

Post Graduate Courses (M. Tech)

- 1) Mechanical Engineering (Mechanical Systems Design)
- 2) Civil Engineering (Structural Engineering)
- 3) Master of Business Administration (Finance)
- 4) Master of Business Administration (Marketing)

Diploma Courses

- 1) Mechanical Engineering
- 2) Civil Engineering

(ii) Name of the Programs accredited by the AICTE: -Nil-

(iii) For each Program the following details are given:-

A) B. Tech.	
Name	Bachelor of Technology
Number of seats	540 per year
Duration	4 years
Cut of mark/rank for admission during the last three years	Centralized counseling conducted by (Qualified students from JEE, Orissa/AIEEE) and SCTE&VT
Fee	65,000/- (per year)
Placement facilities	Yes
Campus placement in last three Years with	995 (Students till 2022)
Minimum salary	2.5 Lakhs Per annum (Approx.)
Maximum salary	6.5 Lakhs Per annum (Approx.)
and Average salary	3.5 Lakhs Per annum (Approx.)
B) M. Tech	
Name	Master of Technology
Number of seats	36

Duration	2 Years
Cut of mark/rank for admission during the last three years	Centralized counseling conducted by (Qualify students from GATE JEE Main and from OJEE)
Fee	78,000/-(Per Year)
Placement facilities	Yes
Campus placement in last three years with Minimum salary,	17 Students till 2022
Maximum salary	--
Average salary	--
C) MBA	
Name	Master of Business Administration
Number of seats	120
Duration	2 Years
Cut of mark/rank for admission during the last three years	Centralized counseling conducted by (Qualify students from JEE Main and from OJEE)
Fee	78,000/-(Per Year)
Placement facilities	Yes
Campus placement in last three years with Minimum salary,	89
Maximum salary	1.5 Lakhs Per annum (Approx.)
Average salary	6.0 Lakhs Per annum (Approx.)
D) Diploma	
Name	Diploma in Engineering
Number of seats	120
Duration	3 Years
Cut of mark/rank for admission during the last three years	Pass in 10 th examination and Pass in ITI examination as lateral entry
Fee	35,000/-(Per Year)
Placement facilities	Not Applicable
Campus placement in last three years with Minimum salary,	Not Applicable
Maximum salary	Not Applicable
Average salary	Not Applicable

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, give the following detail.

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.

b) Details of the Foreign Institution/University:- - N. A -

c) For each Collaborative/affiliated programme give the following: - N. A. -

d) 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:-

(This institute got its approval on 15-01-2009. Since this is its first year's programme, hence the calculation of Student/ Faculty Ratio should be taken on overall basis as the subject is common to all)

No of Permanent Faculty: 135

Visiting Faculty: Nil

Adjunct Faculty: Nil

Guest Faculty: Nil

Permanent Faculty: Student Ratio: 1:16 (Approximate)

(ii) Number of faculty employed (E) and left (L) during the last three years :-

2019-2020		2020-2021		2021-22		2022-23	
E	L	E	L	E	L	E	L
09	09	17	11	12	06	11	08

VII. PROFILE OF PRINCIPAL WITH QUALIFICATION, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED:-

(i)

Name: Prof. (Dr.) Suvendu Prasad Sahu
Date of Birth: 2nd, March 1974
Age: 49 yrs
Academic qualifications M. Tech in Mechanical Engineering, NIT Rourkela
(Field of specialization): PhD, VSSUT, Burla, Sambalpur University
 Member, Academic Council, BPUT, Rourkela
 Life member of Institution of Engineers
Details of Experience
(Academic / Industrial): Teaching : 21 Years, Research: 8 years
Area of specialization: Production Engineering
Subject Teaching at
Under Graduate Level: Mechanics, MOS, Advanced MOS, POM, Machine Design-I, Machine Design –II, Machine Dynamics, PDPT, CAD/CAM, BMP
Subject Teaching at PG
Level: Theory of Plastic Deformation, Production Engineering, FEM
No of paper published International Journals: (06 No.)

National Journals: (12 No.)
 Conferences: (22 Nos.)
 Projects carried out: Two
 Patents: Two
 Technology Transfer: NIL
 Date of the appointment
 in the present institution: 06.01.2016
 Duration of employment
 at the Institute
 concerned: 8 years, 01 months & Continuing

(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)

VIII. FEE:-

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

For B. Tech:

► First Year:-

Tuition Fee	65,000
Transport Fees	18,000
Placement Training	5,000
Staff and Student Welfare	500
Cost of Uniform, Blazer, Tie, Crest, Hanger, T-shirt & Uniform (One time charge)	5,000
Refundable Security Deposit	2000
Total	95,500

Hostel

The college has its own hostel for boys and girls in campus, furniture, electrical fittings, News Paper, Magazines, TV, Telephone, Aqua Guard, Salary to mess staff, doctor ward boys, ad manager, sweepers, scavengers and cost of disinfectants, detergents, acids vacuum cleaning and cost of maintenance of electrical gadgets besides tube lights, fans motor pumps and host of other incidental expenses related to maintenance of hostels.

(ii) Time scheduled for payment of fee for the entire program:-

Institute is providing two options for payment of fees i.e.

- (i) Yearly at the beginning of the academic year or
- (ii) In the beginning of each semester i.e. twice in a year

(iii) No. of fee waiver granted with amount and name of students:- 29

02 nos (Mr. PRAMOD KUMAR MOHANTA, ME-Rs.55000/- & Mr. SUSHIL KUMAR NAIK,CE-Rs.55000/-

(iv) Number of scholarship offered by the Institute, duration and amount:-65

02 nos (Miss. PRAVASINI SETHY, CE-Rs.28000/- & Mr. NARAYAN
PAIKARAY,CSE-Rs.33000/-

(v) Criteria for fee waivers/scholarship:-

- Income certificate of his father or his family member.
- On merit basis secured in Joint Entrance Test (Rank holders)
- Carrier meritorious students (Academic 10th and +2)
- Position secured in the University Examinations

Estimated cost of boarding and lodging in hostels: -Rs. 45,000/- P.A + 3000/- caution money (1 time payment.)

IX. ADMISSION:-

(i) Number of seats sanctioned with the year of approval:- 240

File No with date of first approval: F. No: 760-82/(NDEG)/ET/2009/05) dt. 15/01/2009

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

	Courses	2022-23		2021-22		2020-21		2019-20	
		Sancti oned intake	Actual admis sion	Sancti oned intake	Actual admis sion	Sancti oned intake	Actual admis sion	Sancti oned intake	Actual admis sion
UG (FT) B. Tech.	Computer Sc. & Engg.	180	205	120	116	60	60	60	60
	Electronics & Comm. Engg.	60	55	60	38	60	32	60	24
	Electrical & Electr. Engg.	60	38	60	19	60	22	60	24
	Mechanical Engg.	120	85	120	109	120	110	120	118
	Electrical Engg.	60	42	60	20	120	26	120	34
	Civil Engg.	60	48	120	87	120	92	120	98
PG (FT) M. Tech	Mechanical Engg.	18	05	18	06	18	08	18	10
	Civil Engg.	18	19	18	18	18	16	18	16
Diploma	Mechanical Engg.	60	60	60	60	60	60	60	60
	Civil Engg.	60	45	60	38	60	46	60	48
PG (FT) MBA	Finance	60	43	60	56	60	44	--	--
	Marketing	60	29	60	43	60	35	--	--

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

2019-20		2020-21		2021-22		2022-23	
Received	Admitted	Received	Admitted	Received	Admitted	Received	Admitted
26	09	58	54	34	09	63	35

X. ADMISSION PROCEDURE:-

- (i) **Mention the admission test being followed, name and address of Test Agency and its URL(website) :-**
JEE (Joint Entrance Examination, Odisha), J.E.E. Complex, BPUT, Gandamunda, Bhubaneswar, Odisha, www.bput.org, www.jeeorissa.com
- (ii) **Number of seats allotted to different Test Qualified candidates separately [AIEEE/ CET (State conducted test/University tests)/ Associated conducted test]:-**
70% of the total seats is filled through JEE counseling, Odisha, 15% seats are filled from NRI Quota and remaining 15% seats will be filled from AIEEE quota.
- (iii) **Calendar for admission against management/vacant seats :-**
 - a) **Last date for request for applications :**
As per the guideline of admission rules/procedure prescribed by Joint Entrance Examination (Odisha)
 - b) **Last date for submission of application:**
As per the guideline of admission rules/procedure prescribed by Joint Entrance Examination (Odisha)
 - c) **Date of announcing final results :**
As per the guideline of admission rules/procedure prescribed by Joint Entrance Examination (Odisha)
 - 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 by JEE (Odisha) the institution has no such list of its own. Details are available at www.jeeorissa.com
 - e) **Date for acceptance by the candidate (time given should in no case be less than 15 days) :**
As per the guidelines of Industries Department and Joint Entrance Examination (Odisha)
 - f) **Last date for closing of admission :**
As per the guideline of admission rules/procedure prescribed by Joint Entrance Examination, (Odisha)
 - 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 admissions are through JEE central counseling, hence no waiting list is being maintained by the institute.

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

The Institute is refunding the fees after receiving seat cancellation letter from the student/parent and the same is communicated to the University as per the guidelines of JEE, Odisha.

XI. CRITERIA AND WEIGHTAGES FOR ADMISSION:-

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

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

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

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

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

-Not Applicable- As the admissions are through central counseling JEE (Odisha)

XII. APPLICATION FORM:-

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

JEE-Orissa reserves all rights for selling of the application forms. The same application forms are available in bank counters or all over Orissa state on payment basis.

XIII. LIST OF APPLICANTS:-

- (i) All the applications are received by J.E.E., Orissa and the admission is undertaken through central counseling based on JEE/ AIEEE ranks.

The JEE, Orissa is maintaining the list. 15% management quota seats exists at the college level as per the notification of Industries Department, Govt. of Orissa.

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

- (i) **Candidates having valid JEE/ AIEEE ranks are eligible for admission under vacant NRI seats. The Institute invites applications from such candidates and prepares a merit list of candidates in branch wise and submit to the JEE counseling for such verification and approval for admission.**

15% of the allotted seats are reserved under NRI/Management quota as per the notification given by Govt. of Orissa 2008.

- (ii) **Score of the individual candidates admitted arranged in order of merit.**
The merit lists have been prepared as per the JEE, Orissa norms.
- (iii) **List of candidates who have been offered admission.**
- Not applicable- (As the Students Counseling is continuing)
- (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 JEE Counseling Orissa)
- (v) **List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.**
The vacancy position in each category before admission is not available in the Institute. However, 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 - 26393 Nos
Titles (Engg.) - 5337

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

National Journals - 70

International Journals - 37

c) **E-Library facilities: - Yes**

Total Number of Books	500
No. of Titles	500
No. of Print Journals Subscribed	107
Number of E-Journals Subscribed	1229
Number of Magazine Subscribe	10
Number of Newspaper	5
Number of Reference Book	8147
Seating Capacity	150
Name of Library Software Used	SOFTLIB
Name of I.S.P.	RAILTEL
CD/DVDs	1002

(ii) **LABORATORY :-** Details of Laboratories & Workshops

Sl. No.	Name of the Course	Name of the laboratory/ workshop	Major equipment
1	Computer Science	Computer laboratories	a) 285 no's Desktop with 10 Intel dual Core Due Processor, 160 GB HDD, 1GB RAM, 2.8 GHz b) 1Desktop 18 inch (Monitor)1TB , HDD,4 GB RAM,i3 Processor, GHz

2		Computer Centre	40 Nos. Desktop with Intel Core 2 Duo Processor, 160 GB HDD, 1GB RAM, 2.20 GHz LCD-, Projector: 06, head Phone: 60, Video Camera: 01, Podium: 02
3	Electronics & Communication Engineering	Basic Electronics Analog Electronics circuit lab. Digital Electronics circuit lab. MPMC Lab. ACT Lab and DCT Lab, VLSI Lab. SS Lab DSA Lab CE Lab HFE Lab	1) DC register power supply unit – 04 nos 2) CRO 20 MHz – 12 nos 3) Trainer kits for diode, rectifier, FET gate etc. – 14 nos 4) Function generator – 05 nos 5) Accessories
4	Electrical & Electronics Engineering	Basic Electrical Network Device Lab	1) Voltmeter – 08 nos 2) Squirrel cage induction motor -03 nos 3) Ammeter – 08 nos 4) Wattmeter – 04nos 5) DOL starter – 02 no 6) Varriac – 04 nos 7) M.G. set – 02 nos 8) Fan motor – 01 nos 9) Loading Rheostat – 10nos
5		Workshop	1. Welding machine – 03 nos 2. Milling machine -01 3.MIG welding machine – 01 4. Drilling machine -03 5. Shaping machine (Shaper) – 02 6. Bench grinding machine – 3nos 7. Lathe machine – 4 nos 8. Power hacksaw machine-1 NO 9. 3 jaw chuck for lathe machine – 03
6		Drawing Hall (02)	Drawing Tables – 120nos

7	Physics	Physics Lab	1) Bar pendulum – 03 nos 2) Ultrasónico Interferómetro – 03nos 3) Newton's ring apparatus – 01 nos 4) Grating with spectrometer – 02 no 5) Na-vapor lamp with spectrometer - 03 nos 6) Searle's apparatus – 02 nos 7) Rigidity apparatus – 03 nos 8) Lee's apparatus – 02 nos 9) Surface tension app – 02 nos 10) B.J.T. app -02 nos 11) P.N. junction app -03 nos 12) Sonometer app – 02 nos 13.) Meter bridge -01 no. 14) RC circuit -02 Nos.)
8	Chemistry	Chemistry Lab	1) Digital Spectro photo meter 01 sets 2) PH meter – 01 sets 3) Double pan balance – 02 nos 4) Redwood Viscometer – 03 nos 5) Pensky-marten's closed cup flashpoint apparatus – 02 nos 6) Distilled water plant – 01 no 7) Hot air Oven -01 8) Electronic Balance -01
9	English	Language Lab	1) Desktop – 31 nos 2) Video camera – 01 no 3) L.C.D – 01 no 4) Communicate Head Phone– 30 No 5) Presentation & Public speak – 01 6) Wall Mount projector :01 7) Projector screen :01 8) Podium :01 9) Globarena (soft ware) :30 units 10) Collar Microphone:01 11) Laser light Pointer :01

10	ECE	ACT LAB./M.P. Lab.	1.8085 Microprocessor Trainer (Micro-85.LC) 2.Channel DAC, Interface Borrad (VBMB-002) 3.Stepper Motor controller with(VBMB-013 ^a) 4. Generate square wave on all line of 8255 with different frequencies, Mode-0, Mode-1, BSR mode operation of 8255 VBMB-008. 5.8085 Microprocessor Trainer Kit Model (cicro-85 lcd, Micro85 EBLCD. 6.Study of stepper motor and its operation(stepper motor controller)VBMB 013 ^a 7.Study of Traffic Light controller(Traffic light control systems) TRAF 8.Elevator Simulator interface(VBMB-022) 9.8051 Microcontroller CMCS Family Microcontroller Trainer(Micro-51EB) 10. Thermometer Kit 11. ACL-02, Amplitude Receiver Kit. 12.ACL-03, FM Tx Kit 13.ACL-04, FM Rx Kit 14.Filter/Noise 15. Sampling Reconstruction Kit. 16. DCL-03, PCM kit
11	ECE	AEC LAB	1. Resistance of different values. 2. Transistors. 3. FETs. 4. Connecting wares. 5. Soldering Irons. 6. ICs. 7. 4-Bit Binary Ripple Counter [DB-14] 8. BNC to BNC Cable [BNC]. 9. BNC to Crocodile Cable (BNC-CRO). 10. Multimeter (VC97) 82, 85, 86,78,58,87

12	ECE	DEC LAB.	<ol style="list-style-type: none"> 1. Binary order / Subs tractor. [DB-08]. 2. Multiplexer/Demultiplexer. [DB-10] 3. Flip flops. [DB-11]. 4. Shift Register [DB-12]. 5. 4-BIT Synchronous Binary Counter. 6. FG-02 2Mhz. Function Generator with frequency Counter. 7. DMM-10 3 $\frac{3}{4}$ Digital Low cost Handelled Multimeter. 8. DSO - 025C1 - 0316, 0390 25 Mhz. 100 MS/s Col
----	-----	----------	--

13	EEE	E.M LAB.	<p>1.2-Pole MCB 20^a- 2nos.</p> <p>2.3 –Pole MCB 10^a-01 no.</p> <p>3. 3- Pole MCB 16^a-01 no.</p> <p>4. D.O.L. Starter For 3Hp SQIM-01 no.</p> <p>5. Rectifier Unit-80^a, Variable Type)-220 Vpc. – 01 Set.</p> <p>6. Ramson DC Shunt Motor 5 Hp Coupled 3Kva Alter motor- 01 Set.</p> <p>7. Ramson DC Shunt motor 5Hp, coupled 3 KvA Alter Motor.- 01 Set.</p> <p>8. Control panel for synchronization Panel – 01 Set.</p> <p>9. Field Regulator 600*600- 04 no., Field Regulator 600*400 – 02 no.</p> <p>10. Digital Techno meter – 3 no.</p> <p>11. Panel frame me1 -3, Motor-1 – 4 no.</p> <p>12. Mg BASE-3, Motor BASE-1 – 4 no.</p> <p>13. Ramson DC Shunt Motor 5Hp coupled with DC shunt Generator 2 KW. - 01 Set.</p> <p>14. Ramson-SCIM 5HP. - 01 no.</p> <p>15. Varivolt 3-Phase variac 15^a (closed)- 02 no.</p> <p>16. Transformer 3/3KVA. 415/120V/120V (closed).- 01 no.</p> <p>17. Control Panel for MG set- 01 no.</p> <p>18. Control Panel for Alternador- 02 no.</p> <p>19. Control Panel so. Cage. Ind.Motor- 01 no.</p> <p>20. AC Voltmeter – 150/300/600 V. - 7 no.</p> <p>21. AC Ameter-1/2^a-01 no.</p> <p>22. AC Ameter-5/10^a-05 no.</p> <p>23. AC Ameter-5/10/25^a- 01 no.</p> <p>24. AC Ameter-1/3/10^a-01 no.</p> <p>25. DC Voltmeter-300V-08 no.</p> <p>26. DC Ameter-10/20^a- 03 no.</p> <p>27. VPF (Wattmeter) 2.5/5^a 150/300/600v.-03 no.</p> <p>28. LPF (Wattmeter)2.5/5^a-75/150/300V.</p>
----	-----	----------	---

14	ME	RAC LAB	1.Air conditioning test rig-01nos 2.Refrigeration test rig-01nos 3.Pneumatic trainer kit-01nos 4.Vibration measuring equipment-01nos 5.Hydraulic trainer kit-01nos 6.LVDT Trainer kit-01nos 7.Thermocouple trainer kit-01nos 8.Load cell trainer kit-01nos
15	ME	MDHP LAB	1.Gyroscopic test rig-01nos 2.Universal governor-01nos 3.Static & dynamic balancing apparatus-01nos 4.Cam analysis apparatus-01nos 5.Solex carburetor-01nos 6.Fuel injection system of diesel engine-01nos 7.Transmission gear box model-01nos
16	ME	ME LAB	1.Metacentric height measurement apparatus-01nos 2. C_v & C_d of orifice experiment apparatus-01nos 3.Impact of jets experiment apparatus-01nos 4.Pelton turbine test rig-01nos 5.Francis turbine test rig-01nos 6.Centrifugal pump test rig-01nos 7.Reciprocating pump test rig-01nos 8.Verification of Bernoulli's theorem apparatus-01nos
17	ME	NCSM LAB	1.Desktop(Acer veriton M200-H61,Core-i3,500GB HDD, 15" Monitor,104keys, optical mouse)-30 nos 1.Thermal conductivity of composite slab apparatus-01nos 2.Surface emissivity measurement apparatus-01nos 3.Parallel flow & counter flow heat exchanger apparatus-01nos 4.Efficiency & effectiveness of fins-01nos 5.Gear pump performance apparatus-01nos 6.Study of steam power plant model-01nos 7.Reciprocating air compressor test rig-01nos

18	ME	PICE LAB	1. Calibration of slip gauge using sine bar-01nos 2. Roughness testing instrument-01nos 3. Metallurgical microscope for study of microstructure of steel specimen-01nos 4. Lathe tool dynamometer-01nos 5. Drill tool dynamometer-01nos 6. Morse test rig-01nos 7. Load test 4S 1C C.I. engine-01nos 8. Load test 4S 1C S.I. engine-01nos 1. Coplanar force apparatus-01nos 2. Model of 2-stroke SI & CI engine-01nos 3. Model of 4-stroke SI & CI engine-01nos 4. Model of refrigerator-01nos 5. Parts of 4-stroke SI engine-01nos
----	----	----------	---

19	CE	GTE LAB	1.Blains air permeability-1 no 2.Digital Balance-1no 3.Brass Sieve(8 inch Dia)-14 nos 4.Digital Oven(18*18)-1no 5.Spatula-4 nos 6.Sample Container-0.5ltr-1 no 7. Sample Container-1 ltr-1 no 8. Sample Container-2 ltr-1 no 9. Sample Container-5 ltr-1no 10.Physical Balance-2 nos 11.Desiccator Vaccum type-1no 12.Desiccator Glass-3 nos 13.Liquid Limit Kit (motorised)-2 nos 14.Permeability-1 no 15.Rammer-2.5kg-2 nos 16.Tools-2nos 17.Consolidation Machine-2nos 18.Vane Shear Motorised-1 no 19.proctor compaction-2 nos 20.split mould(s)-1 no 21.Split Mould(l)-1 no 22.Pan of conical sitting-1 no 23.Hydrometer-1 no 24.Soil Cone Penetrometer-2 nos 25.Compaction Test Apparatus-1 no 26.Hand operated Extractor(100&150)-1 no 27.Samplimp Tube-38/200-1no 28.Lateral Pressure Assembly-1 no 29.Direct Shear Apparatus(hand operated)-1 no 30.Pippete (25mm)-3 nos 31.Picnometer-4 nos 32.CBR Apparatus With All Accessories-1 no 33.Core Cutter With Dolly With Rammer-2 nos 34.Water Measuring jar (big & small)-1 no 35.Enamel Tray(12*18)-1 no 36.Aluminium Tin Container-20 nos 37.Thermometer-1 no 38.Specific Gravity Bottle(50 ml)-1no 39.Vane Shear (hand operated)-1 no 40.Shrinkage Limit-1 no 41.Liquid Limit & Plastic Limit-1 no 42.Pipeete Soil Sedimentation-1 no 43.Sand Pouring Cylinder-1 no 44.Tri axial Shear Machine-1 no
----	----	---------	---

20	CE	SURVEYING LAB	1.Gunter Chain-1 no 2.Engineers Chain-1 no 3.Metric Chain(20m &30m)-4 nos 4.Arrow-50nos 5.Wooden Peg-10nos 6.Ranging Rod-10 Nos 7.Measuring Tape(30M &15M)-4 nos 8.Line Ranger-2 nos 9.Offset Rod-5 nos 10.Prismatic Compass With Stand-3 nos 11.Surveyor Compass With Stand-3 nos 12.Clinometer Compass-3 nos 13.Plane Table With Accessories-3 nos 14.Telescope with Alidade-2 nos 15.Dumpy level(9 inch) With Stand-2 nos 16. Dumpy level(12 inch) With Stand-2 nos 17.Levelling staff(4mtr)-2 nos 18. Leveling staff(6mtr)-2 nos 19.Autolevel With Stand-1 no 20.Vernier Theodolite-2 nos 21.Ghat Tracer-2 nos
21	CE	CSE LAB	1.Vibrating Machine-1 no 2.Vibrating Table-1 no 3.Compression Machine (1000kn)-1 no 4.Concrete Mixture-1 no 5.Slump Cone-3 nos 6.Cube Mould- 3 nos 7.Water Bath-1 nos 8.Cylindrical Mould-1 no 9.Brequette tensile machine-1 no 10. Enamel Tray(18*24)-1 no 11.Le-Chatelier Mould-1 no 12.Digital Balance-1 no 13.Gauging Trowel-2 nos 14.Flakiness Index& Elongation Index-2 nos 15.Vicat Apparatus With Needle-1 no 16.Stopwatch-1 no

22	CE	TE LAB	1.Sieve Shaker Motorised-1 no 2.Aggregate crushing value-1 no 3.Aggregate Impact Value-1 no 4.Loss Angles Abrasion Machine-1 no 5.G.I Sieve-12 inch Dia-04 nos 6.G.I Sieve-300mm Dia-2 nos 7Automatic Bitumen Extractor-1 no 8.Mould With Tamping Road-1no 9.Steel Bulb(Los Angles)-12 nos
----	----	--------	--

(iii) COMPUTING FACILITIES:-

a) Number of configuration of systems: -

Desktop
a) Desktop with Core 2 Duo Processor, 256 GB HDD, 2GB RAM, 2.4 GHz =120 Nos
b) Desktop with Intel Core i3 Processor, 500 GB HDD, 4GB RAM, 3.40 GHz = 120 Nos
c) Desktop 18 inch (Monitor) 1TB hard Disc HDD,4 GB RAM,i3 Processor, GHz = 45 Nos
Printer – 24 Nos HP Scanner – 16 no, Canon Scanner- 03 Xerox – 07 no Color Xerox - 02 Cisco router- 01 no.

b) Total number of systems connected by LAN: - 374

c) Total number of systems connected to WAN: - 374

d) Internet bandwidth:-300 Mbps: Line form Vodafone, BSNL & RAILTEL

e) Major software packages available :-

a. Windows 98, Windows 2012 server, Microsoft windows 10 windows7

b. MSDN Academic Alliance Ver-7 Full Pack, Borland C++ , MS Office 2007, Oracle -10, Oracle-8, Adobe Photoshop-7, Matlab-7, Java-3.0, Tally-9.0, Autocad-2011.-2012.

f) Special purpose facilities available: Yes

(iv) WORKSHOP:-

a) List of facilities available.

Gym /Music Club: yes

ATM (PNB): Yes

Games and Sports facility: Yes

Extra Curriculum Activities: Yes

Soft Skill Development Facilities: Yes

(V) CLASS ROOM:

Number of Classrooms and size of each: 47 (73.96 Sq. m.)
Number of Seminar Hall: 03 (132.34Sqm)
Number of Tutorial rooms and size of each: 10 (35 Sq. m.)
Number of Laboratories and size of each: 52 (71 Sq. m. Appx.)
Number of drawing halls and size of each : 02 (134.00 Sq. m)
Number of Computer Center with capacity: 01 (60 Number of computer, 180 Sq. m)
Number of computer Lab: (with Computers) 08 (78.73 Sq. m. Approx.) Each 36 computers
Nos. of Computers in E-library = 15
Examination Facility: 20 Number of classrooms equipped with CC TV cameras are available for conducting examinations
07 ICT Hall (66.32sqm)
(Located in 4 floors are Converted into examination Halls during examination time based on availability)

(VI) Teaching Learning Process:-

- a) **Curricula and syllabi for each of the programmed as approved by the University:**
Yes Available on www.bput.ac.in
- b) **Academic Calendar of the University:** Yes Available on www.bput.ac.in
- c) **Academic Time Table:** Yes (Enclosed **Annexure - III**)
- d) **Teaching Load of each Faculty:**
Lecturer /Assistant Professor: 16 hours per week
Associate 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:

Note: There is 02 Post Graduate Programme (s) running in our Institute.

- a) ME -18 seat (Mechanical System Design)
- b) CE-18 seat (Structural Engineering)

NOTE: Suppression and/or misrepresentation of information would attract appropriate penal action.

Prof. (Dr.) Suwendu Prasad Sahu
Principal

TEACHING STAFF OF EATM AT A GLANCE

Teaching Staff of EINSTEIN Academy of Technology and Management, Bhubaneswar

NON TEACHING STAFF OF EATM AT A GLANCE

Non Teaching Staff of EINSTEIN Academy of Technology and Management, Bhubaneswar

Appendix-2

EINSTEIN ACADEMY OF TECHNOLOGY AND MANAGEMENT,
BHUBANESWAR, KHORDHA

LIST OF FACULTY (Teaching)

	Name	Designation	Qualification	Experience
1	Dr. Suwendu Prasad Sahu	Principal	PhD	21 years
Mechanical Engineering				
1	Dr. Biswajit Nayak	Professor	PhD	20 Years
2	Dr. Jitendra Narayan Biswal	Professor	PhD	16 Years
3	Dr. Bhabani Prasanna Patnaik	Professor	PhD	16 Years
4	Dr. C. Vasanth Kumar	Professor	PhD	10 Years
5	Dr. Upasana Pri. Padhi	Professor	PhD	7 Years
6	Kumargourab Das	Assistant Professor	M. Tech	4 Years
7	Dipti Acharjya	Assistant Professor	M. Tech	6 Years
8	Bidyutkanta Sahu	Assistant Professor	M. Tech	6 Years
9	Arupananda Mohanty	Assistant Professor	M. Tech	8 Years
10	Smruti Ranjan Panda	Assistant Professor	M. Tech	7 Years
11	Anil Kumar Panda	Assistant Professor	M. Tech	10 Years
12	Srujan Kumar Mishra	Assistant Professor	M. Tech	12 Years
13	Bivaseet Pradhan	Assistant Professor	M. Tech	4 Years
14	Asish Panda	Assistant Professor	M. Tech	4 Years
15	Manabhanjan Panda	Assistant Professor	M. Tech	5 Years
16	Smruti Swagat Raymohapatra	Assistant Professor	M. Tech	4 Years
17	Sidhartha Shankar Padhi	Assistant Professor	M. Tech	12 Years
18	Tusharkanti Panda	Assistant Professor	M. Tech	12 Years
19	Biswabhusan Satpathy	Assistant Professor	M. Tech	5 Years
20	Sangram Behera	Assistant Professor	M. Tech	5 Years
21	Satyajeet Nayak	Assistant Professor	M. Tech	1 Years
22	Rakesh Kumar Barik	Assistant Professor	M. Tech	5 Years
23	Prangya Prakash Panda	Lecturer	M. Tech	3 Years
24	Binayak Dash	Assistant Professor	M. Tech	5 Years
Civil Engineering				
1	Dr. Harapriya Mishra	Asso. Professor	PhD.	7 Years
2	Dr. Harish K.	Professor	PhD.	12 Years
3	Dr. Ahemed Ibrahim M	Professor	PhD.	8 Years
4	Bishal Kumar Das	Assistant Professor	M. Tech	7 Years
5	Sudhansu Kumar Behera	Assistant Professor	M. Tech	6 Year

6	Asish Kumar Behera	Assistant Professor	M. Tech	8 Years
7	Suman Srichandan Sethi	Assistant Professor	M. Tech	4 Years
8	Ompriya Subhakalyani	Assistant Professor	M. Tech	5 Years
9	Biswajit Mohanty	Assistant Professor	M. Tech	4Years
10	Radhesyam Hota	Assistant Professor	M. Tech	7 Years
11	Satya Ranjan Singh	Assistant Professor	M. Tech	5 Years
12	Subhashree Priyadarshini	Assistant Professor	M. Tech	3 Years
13	Jagannath Mallick	Assistant Professor	M. Tech	3 Years
14	Kunal Pradhan	Assistant Professor	M. Tech	2 Years
15	Rajendra Kumar Rautray	Assistant Professor	M. Tech	2 Years
16	Badal Behera	Assistant Professor	M. Tech	1 Years

Electronics & Communication Engineering

1	Dr. Dilip Kumar Nayak	Associate Professor	PhD	17 Years
2	Dr. Prakash Chandra Sahoo	Associate Professor	PhD	10 Years
3	Dr. Laxidhar Biswal	Associate Professor	PhD	10 Years
4	Dr. Subrat Kumar Mohanty	Professor	PhD	24 Years
5	Dr. Debasis Mohanta	Associate Professor	PhD	10 Years
6	Sumit Kumar Choudhary	Associate Professor	M. Tech	7 Years
7	K. Pitambar Patra	Assistant Professor	M. Tech	7 Years
8	Swapna Subudhiray	Assistant Professor	M. Tech	8 Years
9	Simita Rani Pradhan	Assistant Professor	M. Tech	8 Years
10	S. Kumar	Associate Professor	M. Tech	10 Years
11	Subhendu Acharya	Associate Professor	M. Tech	10 Years
12	Asisha Kumar Mohanty	Assistant Professor	M. Tech	4 Years
13	Debasis Das	Assistant Professor	M. Tech	7 Years
14	Asutosh Padhy	Assistant Professor	M. Tech	8 Years
15	Hirak Keshari Behera	Assistant Professor	M. Tech	8 Years

Computer Science & Engineering

1	Dr. Biswajit Tripathy	Professor	PhD	18 Years
2	Dr. Nirjharini Parida	Associate Professor	PhD	8 Years
3	Dr. Sushanta K. Panighrahi	Professor	PhD	16 Years
4	Dr. Prakash Ch. Jena	Associate Professor	PhD	7 Years
5	Dr. K. Murali Babu	Professor	PhD	14 Years
6	Dr. E. Nagarjuna	Professor	PhD	12 Years
7	Dr. P. Karunakar Reddy	Professor	PhD	16 Years
8	Dr. Anil Kumar Mishra	Professor	PhD	15 Years
9	Dr. Sanjaya Sen	Associate Professor	PhD	12 Years
10	Sarmistha Puan	Assistant Professor	M. Tech	6 Years
11	Rati Ranjan Sahoo	Assistant Professor	M. Tech	15 Years
12	Jharana Paikray	Associate Professor	M. Tech	7 Years
13	Subhadra Biswal	Associate Professor	M. Tech	2 Years

14	Sunil Panigrahi	Associate Professor	M. Tech	15 Years
15	Laxmidhar Panda	Assistant Professor	M. Tech	7 Years
16	Nibedita Chhatoi	Assistant Professor	M. Tech	1 Year
17	Riyazuddin Khan	Assistant Professor	M. Tech	12 Years
18	Abani Kumar Bisoyi	Assistant Professor	M. Tech	10 Years
19	Jayant Kuamr Mishra	Assistant Professor	M. Tech	8 Years
20	Jitansu Sekhar Patra	Associate Professor	M. Tech	4 Years
21	Deepak Kumar Biswal	Assistant Professor	M. Tech	3 Years
22	Dipak Kumar Sahoo	Assistant Professor	M. Tech	3 Years
23	Manas Kumar Moharana	Assistant Professor	M. Tech	7 Years
24	Amar Kumar Behura	Assistant Professor	M. Tech	1 Years
25	Nilamani Samal	Assistant Professor	M. Tech	8 Years
26	Rekhanjali Sahoo	Assistant Professor	M. Tech	7 Years
27	Sasmita Pradhan	Assistant Professor	M. Tech	2 Years

Electrical and Electronics Engineering

1	Dr. Bijaya Kumar Mohapatra	Assistant Professor	M. Tech	5 Years
2	Dr. Smruti Ranjan Nayak	Assistant Professor	M. Tech	3 Years
3	Dr. Raj Selvam	Assistant Professor	M. Tech	2 Years
4	Dr. Jagannath Paramaguru	Assistant Professor	M. Tech	8 Years
5	Subash Chandra Mishra	Assistant Professor	M. Tech	8 Years
6	Krushna Mohan Sahoo	Assistant Professor	M. Tech	7 Years
7	M. Rameswar Patra	Assistant Professor	M. Tech	8 Years
8	Binaya Kumar Mallika	Assistant Professor	M. Tech	5 Years
9	Sidharth Samantara	Assistant Professor	M. Tech	5 Years

Electrical Engineering

1	Dr. Arobinda Dash	Associate Professor	PhD	10 Years
2	Dr. Purnachandran J.	Associate Professor	PhD	8 Years
3	Dr. R Sankar	Associate Professor	PhD	11 Years
4	Biswajit Mohapatra	Assistant Professor	M. Tech	10 Years
5	Laxmi Narayan Mishra	Assistant Professor	M. Tech	5 Years
6	Bibhu Prasad Panda	Assistant Professor	M. Tech	2 Years
7	Suman Srichandan Sethi	Assistant Professor	M. Tech	4 Years
8	Bibhu Prasad Nanda	Associate Professor	M. Tech	10 Years
9	Dr. Ambika Prasad Hota	Associate Professor	PhD	12 Years
10	Sk. Ahefaz Ahemmed	Assistant Professor	M. Tech	8 Years
11	Snigdha Sarangi	Associate Professor	M. Tech	10 Years

Department of Basic Science and Humanities:

Physics

1	Dr. Sunita Barik	Professor	PhD	11 Years
2	Dr. Sanghamitra Parija	Professor	PhD	10 Years
3	Samir Kumar Sahoo	Assistant Professor	MSC	1years
4	Usha Rani Panda	Associate Professor	MSC, PhD	10 Years

5	Makhan Patnaik	Associate Professor	MSC, PhD. (Continue)	18 Years
6	Binaya Pradhan	Assistant Professor	MSC	2 Years
Chemistry				
1	Dr. Girija Prasad Sahoo	Professor	PhD	23 Years
2	Dr. Rojalin Sadual	Professor	PhD	16 Years
3	Dr. Nihar Pradhani	Associate Professor	PhD	12 Years
4	Puspita Acharya	Associate Professor	MSC, M. Phill	18 Years
5	Priyanka Grahacharya	Assistant Professor	MSC	3 Years
6	Prajna Paramita Nayak	Assistant Professor	MSC, M. Tech.	2 Years
Mathematics				
1	Dr. Abdul Kalam	Professor	PhD	20 Years
2	Dr. Pramod Kumar Behera	Associate Professor	MSC, PhD	14 Years
3	Sushree Subhrangi Behera	Associate Professor	MSC, PhD.	13 Years
4	Md. Adil Akhtar	Associate Professor	MSC, M. Phill	12 Years
5	Deeptimayee Das	Assistant Professor	MSC	5 Years
6	Dr. Bishnu Charan Rout	Assistant Professor	MSC, PhD	2 Years
7	Raj Kishore Mohapatra	Assistant Professor	MSC	3 Years
Management				
1	Dr. Chitta Ranjan Moharana	Associate Professor	PhD	10 Years
2	Dr. Sanghamitra Nayak	Associate Professor	PhD	10 Years
3	Sanat Rout	Associate Professor	MBA	10 Years
4	Deepti Ranjan Sabat	Assistant Professor	MBA	6 years
5	Mr. Satya Prakash Nayak	Associate Professor	MBA	10 Years
6	Jyoti Ranjan Pati	Assistant Professor	MBA	2 years
7	Durga Prasad Mishra	Assistant Professor	MBA	2 Years
8	Sudhir Kumar Panigrahi	Assistant Professor	MBA	6 Years
9	Nagen Kumar Sahoo	Assistant Professor	MBA	1 Year
10	Soumya Ranjan Sahoo	Assistant Professor	B. Tech, MBA	1 Year
11	Subhendu Kumar Nayak	Assistant Professor	B. Tech, MBA	8 years
12	Samir Kumar Palai	Assistant Professor	MBA	1 Year
English				
1	Ramesh Ch . Sahoo	Associate Professor	MA	24 Years
2	Banahansi Mohanty	Associate Professor	MA. PhD	21 years
3	Dr. Tapan Kumar Panda	Assistant Professor	PhD	8 Years
4	Dipak Ranjan Satapathy	Assistant Professor	MA	2 years

EINSTEIN ACADEMY OF TECHNOLOGY AND MANAGEMENT
At: BANIA TANGI, PO.: BAJAPUR, BHUBANESWAR, KHORDHA
Approved by: AICTE, New Delhi, Affiliated to: BPUT, Odisha

Non-Teaching List:

Serial No	Name	Designation	Qualification	Experience
01	SURAJ PANIGRAHI	Lab Asst	DIPLOMA	8 Years
02	RADHAKANTA BEHERA	Lab Asst	DIPLOMA	5 Years
03	SRIKANT ROUT	Lab Asst	DIPLOMA	8 Years
04	NARMADA SAHOO	Lab Asst	DIPLOMA	4 Years
05	SUSANTA MALLICK	Lab Asst	DIPLOMA	4 Years
06	RANJAN PANDA	Lab Asst	B.SC	4 Years
07	PRAKASH DASH	Lab Asst	B.SC	4 Years
08	SONALIKA THATOI	Lab Asst	ITI	6 Years
09	SANYASI BHANJA	Lab Asst	BSC	3 Years
10	SATYAB RATA PADHI	Lab Asst	B.SC	3 Years
11	DIPTIMAYEE NAYAK	Lab Asst	B.TECH	3 Years
12	RAJESH BARIK	Lab Asst	DIPLOMA	5 Years
13	HAREKRUSHNA SAHU	Lab Asst	DIPLOMA	3 Years
14	ARUNA SAMANTARAY	Lab Asst	DIPLOMA	4 Years
15	SUNITA MOHANTY	Lab Asst	DIPLOMA	4 Years
16	ASHOK CHAHATTARAY	Lab Asst	DIPLOMA	3 Years
16	SRIMANTA TRIPATHY	Lab Asst	BSC	3 Years
17	BHANUMATI SAMAL	Lab Asst	DIPLOMA	5 Years
18	OMKAR TRIPATHY	Lab Asst	BSC	6 Years
19	ASHA BIBI	Lab Asst	B.SC	3 Years
20	GANGADHAR SWAIN	Lab Asst	ITI	3 Years
21	SUSANTA PATEL	Lab Asst	DIPLOMA	3 Years
22	DEBI PRASAD NAYAK	Lab Asst	DIPLOMA	5 Years
23	RAHUL PRADHAN	Lab Asst	BCA	3 Years
24	SUKTI PRAJNA RATH	Lab Asst	DIPLOMA	2 Years
25	JAYANTA KULLU	Lab Asst	DIPLOMA	5 Years
26	SUSHRI SATAPATHY	Lab Asst	DIPLOMA	1 Years
27	LIPSITA SAMAL	Lab Asst	DIPLOMA	3 Years
28	ASWINI KUMAR MALLICK	Sys. Admin	B.COM	3 Years
29	DEEPAK MOHANTY	Accountant	B.COM	3 Years
30	BISWAJIT SAHOO	Accountant	BCOM	10 Years
31	DHANESWAR CHHOTARAY	PRO	BA	15 Years
32	NILA RANJAN BARIK	Executive	BA	2 Years

33	REKHA SINGH	Executive	BA	6 Years
34	NANDA MAHAPATRA	Librarian	BA	9 Years
35	GAURI SHANKAR PAL	Executive	B.SC	5 Years
36	SAKTI RANJAN	Executive	BA	3 Years
37	MANASH PATTNAIK	Executive	BA	4 Years
38	BAIDYANATH DAS	Accountant	B.COM	10 Years
39	SATYA ROUT	Executive	BA	3 Years
40	SIBA PARIDA	Attendant	NON BACHELOR	4 Years
41	ALOK BHANJA	Attendant	NON BACHELOR	4 Years
42	SUMANT PARIDA	Attendant	NON BACHELOR	2 Years
43	DIPU GUIN	Executive	BSC	6 Years
44	CHITA RANJAN RATH	Executive	BA	4 Years
45	SAGAR BALA DASH	Executive	BA	2 Years
46	PRANABA JENA	Executive	BBA	2 Years
47	PRABHAT PATEL	Executive	B.TECH	5 Years
48	KALPATARU JENA	Executive	BSC	9 Years
49	SEEMA RAY	Executive	BA	2 Years
50	DEEPIKA PANDA	Executive	BA	3 Years
51	CHITRASEN SAHOO	Executive	BA	2 Years
52	DIPTYMAYEE BHUYAN	Executive	BA	3 Years
53	BULU BARADA	Electrician	ITI	8 Years
54	PRADEEPTA KU. SAMANTARAY	Sys. Admin	B.COM	5 Years
55	DEBI PRASAD MOHANTY	Sys. Admin	B.COM	1 Years
56	BISWALOCHAN JENA	Lab Asst	DIPLOMA	1 Years
57	NITYANANDA PRUSTY	Electrician	ITI	6 Years
58	KISHORE CHANDRA BARIK	Dev. Officer	BA	14Years

Principal

Organizational Chart /Structure of EATM

ORGANISATIONAL STRUCTURE

EATM AT A GLANCE:

College Building (Block 'C')

**Olympian, former Indian hockey team captain
Mr. Dillip Tirkey at the Annual Function**

Students in Class

Establish of students' ISTE chapter at EATM

Students workout for physical fitness

Students observing the work at central workshop

LIBRARY REFERENCE AND STUDY

Study Room of EATM Central library

Lab of construction in EATM

E LIBRARY

e-Library in EATM

Students at electrical machine Lab

Annual function at EATM

Hon'ble Chairman, Hon'ble Secretary, Hon'ble Principal, Hon'ble Vice Principal, Hon'ble Dean(R&D) and Hon'ble Chief Guest Mr. S K Mishra opening the 8th Annual Athletic Meet 2015-16

Annual sports at EATM

**Student performance at the Cultural Program
Aurora 2K18**

**Prize distribution to the students during Annual
Function**

ATM [PNB] IN EATM CAMPUS

SITE MAP OF EATM

Boys hostel of EATM

Girls hostel of EATM

IOT WORKSHOP Organized by Dept of Electrical Engineering

PLANTATION PROGRAMME ON APJ ABDUL KALAM'S BIRTHDAY

ACTIVE CITIZENSHIP PROGRAM BY STUDENTS OF EATM

Health Checkup Camp at EATM

Celebration of Engineers' day

Diwali celebration with ITBP soldiers

Celebration of good governance day

Celebration of Womens day

Mini marathon at EATM

Seminar at EATM

Road safety march at EATM

Cricket match at EATM

Annual function at EATM

Annual function at EATM

Annual function at EATM

Social Activist and educationist Prof. Adarmani Baral as chief guest on 2nd day of AURORA 2017

Padma Bibhusana Shri Raghunath Mohapatra in Annual function at EATM

STUDENTS OF EATM PERFORMING ON ANNUAL DAY-2016

Annual sports activity at EATM

Seminar by ELctrical Engg. Dept.

PRINCIPAL FELICITATING RUSSIAN SCIENTIST ON TMSM-2014

Seminar at EATM

Students of EATM after visit to COCA-COLA Bottling plant, Khurda

Industrial tour

INDUSTRIAL VISIT TO NALCO
Mechanical Branch (2012-16) Batch.

Industrial visit by students

DR S C MISHRA ON UPTTPM-2015 AT EATM

Seminar at EATM

Industrial visit to Nava Bharat Ventures Ltd
16.03.2016

Industrial tour

INDUSTRIAL VISIT TO OHPC-RENGALI
18.02.2017

Industrial visit by students

Industrial Tour by Electrical Engg. Students

Industrial Visit by Electronics and Communication Engg. Students

Industrial Visit by Electrical and Electronics Engg. Students

Technical Seminar by Civil Engineering Department

Campus drive at EATM

Industrial visit by Civil Engineering Students

Students of EATM in Road and safety Campaign, at Khordha Town

Transportation system of EATM

SWACHH BHARAT PROGRAM

3KW SOLAR POWER PROJECT

DENTAL CHECK UP CAMP

BLOOD DONATION CAMP
