

PROSPECTUS 2017-18

Prof. Siba Prasad Adhikary
Vice-Chancellor

Prof. Sabyasachi Pattnaik
Chairman, P.G. Council

FAKIR MOHAN UNIVERSITY

(Accredited by NAAC with B+ Grade and NIRF ranked within 101-150 band in India)

BALASORE-756020, ODISHA, INDIA

Website: www.fmuniversity.nic.in

Phone: (06782)275859

ବ୍ୟାସବିହାରସଙ୍ଗୀତ
(The University Anthem)

ଏମାଟିଅକ୍ଷରଅମୃତ,
ପାଣିପବନଶାଶ୍ୱତପବିତ୍ର ।
ଏମାଟିରସଜ୍ଞାନଫଳମୋହନ
ଆମଜାତିଭାଷାଗରବ;
ତାଙ୍କପୁଣ୍ୟସ୍ମୃତିବିଶ୍ୱବିଦ୍ୟାଳୟ
ଜ୍ଞାନବିଜ୍ଞାନରବିଭବ ।
ସ୍ୱର୍ଣ୍ଣରୁଡ଼ନିତିଗଉରବଗାଆ
ବଖଣିବୁଣଇମହକ;
ସୁବର୍ଣ୍ଣରେଖାଓସାଳନ୍ଦୀଭରଇ
ଛାତିରେଅପୂର୍ବପୁଲକ ।
ଲକ୍ଷ୍ମିଢ଼ିରମମାଟିମଲୀଚରେ
ଲେଖାଲହୁଲୁହକାହାଣୀ;
ଆମଗାନ୍ଧିପୁରପ୍ରଗତିରକଥା
କହିଲେଜମାସରେନି ।
ନୀଳଗିରିତାଳସାରୀଗୋପୀନାଥ
ଆମପର୍ଯ୍ୟଟନସ୍ୱାକ୍ଷର;
ହୁଇଲରସ୍ତ୍ରୀପଧାମରାବନ୍ଦର
ସ୍ୱପ୍ନକରିଛିସାକାର ।
ବଉଳଗଢ଼ିଆପଥରଛାତିରେ
ହସେଆମକାରୁକଳା;

ମୋଗଲତାମସାସ୍ମୃତିଓସଂସ୍କୃତି
ଚିରକାଳମଧୁବୋଳା ।
ଧାନ-ପାନ-ମୀନକୃଷିକୃଷକର
ସ୍ୱପ୍ନକରିଛିବହନ;
କେତେମଣିଷକଥାଶାଓବିଶ୍ୱାସ
ମାଟିମାଆଆମହାନ ।
ଜୟଯାତ୍ରାଆମହେବନାହିଁଶେଷ
ପଥଯେତେହେଲେକଣ୍ଠକିତ;
କାଳରଅନନ୍ତସମୀରେଖାଡେଇଁ
ବାଣିବସେଜ୍ଞାନାମୃତ ।
ଶବ୍ଦଓନିଃଶବ୍ଦଅନ୍ତରାଳୁପରା
ଶୁଭିବରେବତୀତାକ;
ସ୍ମୃତିରଦର୍ପଶେଦିଶିବେଗୋପନେ
ଆମଏମହାନୟକ ।
ଧନ୍ୟବ୍ୟାସବିହାର,
ଧନ୍ୟବିଶ୍ୱବିଦ୍ୟାଳୟ,
ମୁକ୍ତକଣ୍ଠେଆସ
ଉସାହଉଲ୍ଲାସେ
କରିବାହେଜୟଜୟ ।

Compiled by

Prospectus Committee 2017-18

Prof.Sabyasachi Pattnaik

Prof. S. K. Dey

Dr. S. N.Dehuri

Dr. A. B. Jena

Dr. Kamala KantaTripathy

Dr. P. C.Mishra

CAMPUSES OF FAKIR MOHAN UNIVERSITY

MAIN CAMPUS (NEW CAMPUS)	OLD CAMPUS
<ul style="list-style-type: none"> • Administration Block • P.G. Council • H.R.D Centre • Department of Bio Science & Biotechnology • Department of Environmental Science • Department of Population Studies • Department of Social Sciences • Dept. of Language & Literature • Gents' Hostel • Ladies' Hostels • Health Care Centre • UCO Bank/ UCO Bank ATM/ SBI ATM • Police Beat House • Guest House • Staff Quarters & VC's Residence • Sports Complex • Central Library • Canteen 	<ul style="list-style-type: none"> • Department of Business Management • Department of Information & Communication Technology • Department of Applied Physics & Ballistics • Department of Education • Dr. H. K. M. Library Annexe • Guest House • Directorate of Distance and Continuing Education • Canteen

CORRESPONDENCE ADDRESS	
<p>Fakir Mohan University VyasaVihar, (New Campus) Balasore-756020, Odisha, India</p>	<p>Fakir Mohan University VyasaVihar, (Old Campus) At/P.O. Januganj, Balasore-756019, Odisha, India</p>

CONTENTS

1. The Fakir Mohan University: An Introduction	06
2. The Post Graduate Council	09
3. The Post Graduate Departments	10
I. Department of Business Management	10
II. Department of Applied Physics & Ballistics	12
III. Department of Information & Communication Technology	14
IV. Department of Social Sciences	17
V. Department of Environmental Sciences	19
VI. Department of Bio Sc. & Bio Technology	21
VII. Department of Population Studies	24
VIII. Department of Language & Literature	26
IX. Department of Education	28
X. Master of Law (LL.M)	29
4. Dr. Harekrushna Mahatab Library	31
5. Infrastructure Facilities	33
6. Reservation	34
7. The University Hostels	35
8. Other Facilities	38
9. Admission Procedure	39
Appendix-I (Anti ragging)	42
Appendix-II (Anti Sexual Harassment Cell)	46

1. THE FAKIR MOHAN UNIVERSITY

The Fakir Mohan University, VyasaVihar, Balasore was established by the Government of Odisha, under Section 32 of the Odisha Universities Act, 1989 (Act 5 of 1989) and it was notified vide the Government's Notification No. 973, dated 3rd July, 1999. It has been duly recognized by the UGC under section 2(f) of the UGC Act by the notification No. F-9-1/2000 (CPP-I), dated 11th February 2000 as well as under section 12(B), vide UGC letter no. F.9-1/2000 (CPP-I) dated 23rd December, 2005. The University has also been accredited by the Association of Indian Universities (AIU) since 2000 and is also a member of the Association of Commonwealth Universities (ACU), UK. At present it is functioning in two campuses: the old campus at Januganj, besides the National Highway near Remuna Golei and the new campus at Nuapadhi, in and around Balasore town.

Accreditation and Ranking

The university has been accredited by the University Grants Commission, Govt. of India. National Assessment and Accreditation Council (NAAC) under the aegis of UGC has recently bestowed F.M. University with B+ grade. As per the recent University ranking list released by National Institutional Ranking Framework (NIRF), Government of India, F.M University ranked within the 101-150 rank band in India and thereby making it the top ranked state university in Odisha.

Mission and Vision

The Fakir Mohan University is committed to develop itself as a value and need based quality education provider in the state of Odisha in general and Balasore and Bhadrak districts in particular. It has the ultimate objective of producing qualified and competent manpower responsive to the changing needs of the society at the national and international levels.

In its quest for being an outstanding centre for learning and development of human resource, it cherishes a clear vision and mission. It has become very consistent in its recruitment policy and, as a result, it has recruited brilliant scholars specializing in various areas of the nine front line Departments with allied disciplines possessing enormous potential to generate employment and entrepreneurship among the students.

The Vision of the University is to promote the following:

- The Culture of Excellence
- The Culture of Innovation
- The Culture of Quality
- The Culture of Flexibility and Dynamism
- The Culture of Sustainability

It has following missions through which it seeks to stimulate and promote professional competency among the students and faculty:

- To provide opportunities to students and faculty to acquire higher qualification and experience.
- To provide continuous learning opportunities for students, faculty, staff and working professionals.
- To provide wide scope for research, design and development.
- To provide consultancy relevant to areas of specialization and expertise.
- To provide scope for practicing innovative teaching and learning methods.
- To provide access to the best intellectual resources.
- To encourage college and other institutions to develop coordination in academic and research activities of common interest including preliminary research exposure to undergraduate students.

Special features of the University

- Non-negotiable academic calendar and timely publication of results
- Timely conferment of Degrees and Certificates
- Computer and web based teaching Departments
- Health insurance coverage to all students
- Personality development programmes for students
- Campus interviews and Placement for the students

Collaborations/linkages with National institutions

- The Department of Information and Communication Technology has established linkage with Proof and Experimental Establishment (PXE), and Integrated Test Range (ITR), Balasore in undertaking research.
- The Department of Applied Physics & Ballistics has offered the M. Sc. courses in Applied Physics & Ballistics with active support from Proof and Experimental Establishment (PXE), Chandipur, Balasore.
- Other Departments have also established linkage with local industries for research and consultancy.

Bilateral collaboration with University of Rome “Tor Vergata” for research on Biodeterioration of stone monuments of cultural heritage and their conservation.

SUCCESSION OF CHANCELLORS

1. Dr. C. Rangarajan	1998	-	1999
2. Sri M. M. Rajendran	1999	-	2004
3. Sri R. Thakur	2004	-	2007

4. Sri M. C. Bhandare	2007	-	2013
5. Dr. S. C. Jamir	21.03.2013	-	Continuing

SUCCESSION OF VICE-CHANCELLORS

Prof. Gorachand Patnaik	15.02.2000	-	14.09.2000
Prof. Karuna Sagar Behera	18.09.2000	-	17.09.2003
Prof. Sukadev Nanda	17.09.2003	-	16.03.2008
Prof. Sukanti Priya Pattanaik	16.03.2008	-	05.05.2011
Prof. Kumar Bar Das	06.5.2011	-	06.05.2014
Prof. Siba Prasad Adhikary	24.05.2014	-	Continuing

MEMBERS OF AUTHORITY

Hon'ble Chancellor	:	His Excellency Dr. S.C. Jamir
Vice-Chancellor	:	Prof. Siba Prasad Adhikary
Chairman, P.G. Council	:	Prof. Sabyasachi Pattnaik
Registrar	:	Shri Amarsing Soren
Controller of Examinations	:	Shri..Debabrata Ash
Comptroller of Finance	:	Mr.Manoranjan Nayak
Development Officer	:	Prof. L.N.Dash
Director, C.D.C	:	Dr.R.K.Nayak
Director, D.D.C.E	:	Dr.Santosh Kumar Agarwal
Warden of P.G. Hostels	:	Prof. S.K. Dey
Officer-in-charge of Website	:	Dr..Satchidananda Dehuri
Director, Dr. H K Mahatab Library	:	Dr. Nihar Ranjan Rout
Director, IQAC	:	Dr. Nihar Ranjan Rout
Placement officer	:	Dr.Padmalita Routray
Programme Coordinator, NSS	:	Dr. Pabitra Mohan. Nayak
Coordinator, NAAC Cell	:	Dr. A. R. Rouray
Secretary, Sports Council	:	Dr.Bhaskar Behera

MEMBERS OF THE SYNDICATE

1. Prof. N. R. Patnaik	Director Higher Education, Govt. Of Odisha
2. Prof. Sabyasachi Pattnaik	Chairman P.G. Council
3. Mr.Himanshu Das	Chancellor's Nominee

- | | |
|--------------------------------|--|
| 4. Prof. Bhagaban Das | Professor Dept. Of Business management |
| 5. Prof. Gitanjali Dash | Professor Dept. Of Social Sciences |
| 6. Shri Pradeep Kumar Swain | Principal Bhadrak(Auto) College. |
| 7. Shri Bijaya Kumar Mohapatra | Principal U.N.College, Soro |

Some healthy practices followed in the University

Personal Advisory System

Students of all PG Departments are put under the advisory responsibility of an individual teacher of the concerned Department. Each teacher (except the HOD) takes responsibility of a group of students of his/her Department and keeps a vigilant eye on the students allotted to him/her and guides such students in curricular and co-curricular activities.

Evaluation of teachers by students

The University has accepted the UGC guidelines relating to evaluation of teachers by the students. The evaluation of teachers by students is a regular practice in the University since 2005. It is conducted twice in each academic session.

Health Insurance

The University has an insurance scheme for the students known as Janata Personal Accident (JDA) offered by National Insurance Company Ltd. All the students admitted into 1st Semester are brought under the insurance coverage. The insurance coverage is valid for 2 years (Four Semesters).

Training and Placement

It is an essential component in any professional education and also to the students of all Departments. The cell contacts industries throughout India for the summer training / project work of the students. A faculty member is looking after the Training and Placement Cell. The Cell is taking up career guidance for students and arranging Campus Interviews. It also arranges Entrepreneurship Motivation Camp for the students to take up Entrepreneurship as an alternative career.

2. THE POST-GRADUATE COUNCIL

SUCCESSION OF CHAIRMAN, P. G. COUNCIL

Prof. A. N. Misra	20.08.2004	31.05.2005
Prof. N. C. Dash	01.06.2005	31.05.2006

Prof. S. Patnaik	01.06.2006	17.01.2007
Prof. D. P. Misra (I/C)	18.01.2007	31.05.2007
Prof. D. P. Misra	01.06.2007	31.05.2008
Prof. G. C. Rout	01.06.2008	31.05.2009
Prof. S. S. Acharya	01.06.2009	31.05.2010
Prof. A. N. Misra	01.06.2010	31.05.2011
Prof. Bhagaban Das	01.06.2011	30.06.2012
Prof. B. M. Otta	01.07.2012	31.05.2013
Prof. Geetanjali Dash	01.06.2013	31.05.2015
Prof. Sabyasachi Pattnaik	01.06.2015	continuing

Post Graduate Council for the year 2017-18

1. Prof. Sabyasachi Pattnaik	Chairman
2. H.O.D Dept. of Business Management	Member
3. H.O.D Dept. of Information & Communication Technology	Member
4. H.O.D Dept. of Applied Physics & ballistics	Member
5. H.O.D Dept. of Environmental Science	Member
6. H.O.D Dept. of Bio Science & Bio Technology	Member
7. H.O.D Dept. of Social Sciences	Member
8. H.O.D Dept. of Population Studies	Member
9. H.O.D Dept. of Language & Literature	Member
10. H.O.D Dept. of Education	Member

3. THE POST-GRADUATE DEPARTMENTS

(I) DEPARTMENT OF BUSINESS MANAGEMENT

ABOUT THE DEPARTMENT

The Department of Business Management came into existence in the year 2004 with 6 number of sanctioned faculty positions and an intake capacity of 40 students. The Department initially started offering a semester pattern MBA programme with Finance, Marketing and Human resource specializations. The Department also offers research in Commerce and Management discipline leading to Ph.D. Degree. The Department started offering the M.Com programme in the year 2012. Further, from the academic session 2014-15 the Department has started offering M.Phil. Programme in Commerce discipline and M.Phil in Management during 2015-16. The Department constantly engaged in organizing national seminars, internal seminar series, industry-interface programmes and industrial visits. Till date 10 national seminars / workshops have been organized by the department under the active involvement of the faculty members.

The Department is having competent faculties in their own domain of teaching and research, well equipped computer and communication laboratory.

Address

The Head,
P. G. Department of Business Management
VyasaVihar,(Old Campus),
Fakir Mohan University
At/P.O. Januganj,
Balasore -756019.Odisha
Tel: 06782-241842
E mail: headmbafmu@yahoo.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
MBA	40	Entrance (OJEE)
M.COM*	32	Entrance plus Career mark
M.PHIL COMMERCE*	08	Entrance, Career mark and viva
M.PHIL MANAGEMENT*	06	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

MBA: Admission into MBA programme is through Odisha JEE 2017. Vacant seats if any will be filled up from the Odisha JEE qualified candidates of the concerned year only.

M. Com.: B.Com. with Honours& admission through entrance and career marking.

M.Phil.(Commerce): Minimum second class P.G. in Commerce& admission through entrance, career mark and viva combined together.

M.Phil. (Business Management): Minimum second class in MBA/ PGDM& admission through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. Devi Prasad Misra	Professor
02	Prof. Bhagaban Das	Professor & Head

03	Dr.Padmali Routray	Reader
04	Dr.Arta Bandhu Jena	Assistant Professor (Stage II)
05	Dr.Debadutta Das	Assistant Professor(Stage I)
06	Dr.Giridhari Mohanta	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
01	MBA	17203	11534	17053	11534	57324
02	M.COM	13344	7672	13344	7822	42182
03	M.PHIL (COMMERCE)	15608	10384	N.A.	N.A.	25992
04	M.PHIL (MANAGEMENT)	15608	10384	N.A.	N.A.	25992

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

#There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(II) DEPARTMENT OF APPLIED PHYSICS & BALLISTICS

ABOUT THE DEPARTMENT

The Department of Applied Physics and Ballistics is established in the year 2007 as a regular Post Graduate Department under Fakir Mohan University, Balasore, Odisha. The uniqueness of the Department is that it is the first and only Post Graduate Department under a general State University, all over the country, introducing a course like Ballistics with a vision to fulfil the requirement of defence research and development services and to make it a centre of excellence with the support of two reputed Govt. of India organizations like PXE and ITR under DRDO. And its mission is to achieve success in University examinations, National level competitive examinations like NET, GATE, JEST, SLET etc and also in the qualifying examinations of DRDO, UPSC and other research institutes. The Department, at present gives the courses like M.Sc. in APAB, M.Sc. in Physics, M.Phil. in Physics and also the opportunity for doctoral degree (Ph.D.) in the emerging fields like Condensed Matter Physics, Material Science (Nanotechnology) , Nuclear & Particle Physics, Ballistics , Fluid Dynamics and Computational Physics.

Address

The Head,
P.G. Department of Applied Physics and Ballistics
VyasaVihar, (Old Campus),
Fakir Mohan University
At/P.O. Januganj,
Balasore -756019.Odisha
Tel: 06782-241462
E mail: hodapab@gmail.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
M. Sc. APAB	20 (Regular-16, Defence Quota-04)	Entrance plus Career mark
M. Sc. Physics*	24	Entrance plus Career mark
M. Phil. Physics*	05	Entrance, Career mark and viva
M. Phil. Applied Physics*	05	Entrance, Career mark and viva
M. Phil. Ballistics*	02	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

M. Sc. APAB: B.Sc. Honours in Physics / Mathematics or 50 % in aggregate in PCM combination at the graduate stage excluding ancillary & foundation courses or Engineering.

M. Sc. Physics.: B. Sc. with Honours in Physics / 50 % in aggregate in pass with PCM combination excluding Ancillary / Foundation Courses.

M. Phil. Physics: P. G. in Physics / Applied Physics and Ballistics having minimum second class. Admission through entrance, career marks and viva combined together.

M. Phil. Applied Physics: P. G. in Physics / Applied Physics and Ballistics having minimum second class. Admission through entrance, career marks and viva combined together.

M. Phil. Ballistics: P. G. in Applied Physics and Ballistics having minimum second class. Admission through entrance, career marks and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Flt. Lt. Dr.Munesh Chandra Adhikary	Professor
02	Dr.Sidhartha Pattanaik	Reader
03	Dr.Santosh Kumar Agarwalla	Reader & Head
04	Dr.Bibekananda Nayak	Assistant Professor (Stage I)
05	Dr. Rajib Biswal	Assistant Professor (Stage I)
06	Dr.Chapal Kumar Das	UGC Professor of Emeritus
07	Sri Sanjit Kumar Rath	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
01	M. Sc. Applied Physics and Ballistics	16203	10534	16053	10534	53324
02	M. Sc. Physics	18358	12684	18358	12834	62234
03	M. Phil. Physics/ Applied Physics/ Ballistics	17358	11684	NA	NA	29042

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(III) DEPARTMENT OF INFORMATION & COMMUNICATION TECHNOLOGY

ABOUT THE DEPARTMENT

The Department of Information & Communication Technology (ICT) has started offering master degree programme from the year 2004. On the basis of the cafeteria approach, the Department has started offering MCA course from the same year. 'However, on completion of 2 years in MCA course (i.e., quitting after 4th semester); one is entitled to M. Sc. degree in Information Technology. The total number of seats is limited to 40.

The Department is also running a full time M.Tech. Degree course in Computer Science through self financing mode with 15 seats. In addition, M.Phil. Degree course in Computer Science is running with 12 seats by the Department from the academic year 2014-2015.

The Department has sanctioned strength of one Professor, two Readers, and three Lecturers in teaching fraternity and one Lab-technician-cum- storekeeper in non-teaching fraternity. The Department sincerely attempts to prepare professionals in Information and Communication Technology for corporate and non-corporate sectors including government and developmental institutions. The Department is also planning to establish a national network for education, training and placement cell, research and development unit, and a special unit for consultancy in ICT and related areas.

Address

The Head,
P. G. Department of Information & Communication Technology
Vyasa Vihar,(Old Campus),
Fakir Mohan University
At/P.O. Januganj,
Balasore -756019.Odisha
Tel: 06782-240286
E mail: hodictfmu@gmail.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
MCA	30	Entrance (OJEE)
M.Sc.(IT)	10	Entrance plus Career mark
M.Tech (CS)*	15	Entrance (OJEE)
M.Phil. (CS)*	12	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

MCA: Admission into MCA programme is through Odisha JEE 2017. Vacant seats if any will be filled up from the Odisha JEE qualified candidates of the concerned year only.

M.Sc.(IT): For Admission into M.Sc. (IT) programme: Bachelor degree in Computer application or Bachelor degree in arts/Science with honours in Mathematics/ Physics / Statistics/ Electronics/ Computer Science/ IT or pass in any of the above subject with 50% marks in aggregate.

M.Tech (CS): Admission into M.Tech (CS) programme is through Odisha JEE 2017. Vacant seats if any will be filled up from the Odisha JEE qualified candidates of the concerned year only.

M.Phil. (Computer Sc.): Minimum second class in MCA/ MSc.(IT)/MSc.(CS)/ MTech (CS)/Any equivalent degree & admission is through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof.Sabyasachi Pattnaik	Professor
02	Dr. Satchidananda Dehuri	Associate Professor & Head
03	Dr. Ashanta Ranjan Routray	Reader
03	Dr..Manaswini Pradhan	Assistant Professor (Stage III)
04	Dr. Minati Mishra	Assistant Professor (Stage III)
05	Mrs.Monalisa Jena	Assistant Professor (Stage I)
06	Mr.Pankaj Kumar Dhal	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	5 th Semester (Rs.)	6 th Semester (Rs.)	Total (Rs.)
01	MCA	17203	11534	17053	11534	17053	11534	85911
02	M.Sc.(IT)	17203	11534	17053	11534	NA	NA	57324
03	M.Tech* (CS)	29108	23884	29308	23884	NA	NA	106184
04	M.Phil. * (CS)	17358	11684	NA	NA	NA	NA	29042

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(IV) DEPARTMENT OF SOCIAL SCIENCES

ABOUT THE DEPARTMENT

The P.G. Department of Social a confluence of four disciplines i.e., Political Science, Economics, Sociology and History is an interdisciplinary and multidisciplinary department with Odia being offered in SFC mode. The Department was established in 2007 to cater to the needs of imparting education and research on issues of societal importance.

Address

The Head,
P. G. Department of Social Sciences
Fakir Mohan University,
At/P.O. Nuapadhi,
Balasore -756020, Odisha
Tel: 06782-275355
E mail: hodsocialscience2012@gmail.com

Courses offered & Intake Capacity

Course	Intake Capacity		Mode of admission
	Regular	SFC	
M.A. in Political Science	16	16	Entrance plus Career mark
M.A. in Economics	16	16	Entrance plus Career mark
M.A. in Sociology	16	16	Entrance plus Career mark
M.A. in History*		16	Entrance plus Career mark
M.Phil in Political Science*		12	Entrance, Career mark and viva
M.Phil in Economics*		12	Entrance, Career mark and viva
M.Phil in Sociology*		12	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

M.A in Political Science

B. A. with Honours in Political Science or Political Science as a pass subject with 50% marks in aggregate excluding ancillary & foundation courses.

M.A in Economics

B. A. with Honours in Economics or Economics as a pass subject with 50% marks in aggregate excluding ancillary & foundation courses.

M.A in Sociology

B. A. with Honours in Sociology or Sociology as a pass subject with 50% marks in aggregate excluding ancillary & foundation courses.

M. A. History

B. A. with Honours in History or History as a pass subject with 50% marks in aggregate excluding ancillary & foundation courses.

M.Phil. in Political Science

Minimum second class P.G. in Political Science and admission is through entrance, career mark and viva combined together.

M. Phil. in Economics

Minimum second class P.G. in Economics and admission is through entrance, career mark and viva combined together.

M. Phil. in Sociology

Minimum second class P.G. in Sociology and admission is through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. Geetanjali Dash	Professor & Head
02	Prof. Anil Kumar Mohapatra	Professor
02	Dr. Sunil Kumar Padhi	Reader
03	Dr.Gitanjali Panda	Assistant Professor (Stage II)
04	Dr.RamakrushnaPradhan	Assistant Professor (Stage I)
05	Dr.Sanjib Kumar Majhi	Assistant Professor (Stage I)
06	Dr.Pabitra Mohan Nayak	Assistant Professor (Stage II)
07	Mr.Sachita Nanda Sa	Assistant Professor (Stage I)
08	Ms.SmritiSikta Thapa	Assistant Professor (Stage I)
09	Dr. Sipra Sagarika	Assistant Professor (Stage I)
10	Dr.Rajashree Dutta	Assistant Professor (Stage I)
11	Mr. Susanta Kumar Barik	Assistant Professor (Contractual)
12	Mr. Maidul Rehman	Assistant Professor (Contractual)

FEE STRUCTURE (Regular Courses)

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1	M.A. Political Science	7689	2022	7539	2022	19272
2	M.A. Economics	7689	2022	7539	2022	19272
3	M.A. Sociology	7689	2022	7539	2022	19272

* Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

FEE STRUCTURE (SFC Courses)

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1	M.A. Political Science	13344	7672	13344	7822	42182
2	M.A. Economics	13344	7672	13344	7822	42182
3	M.A. Sociology	13344	7672	13344	7822	42182
5	M.A. History	13344	7672	13344	7822	42182
6	M.Phil. in Pol. Science	15594	10372	NA	NA	25966
7	M.Phil. in Economics	15594	10372	NA	NA	25966
8	M.Phil. in Sociology	15594	10372	NA	NA	25966

* Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(V) DEPARTMENT OF ENVIRONMENTAL SCIENCE

ABOUT THE DEPARTMENT

The Department of Environmental Science started in the academic session 2004-05 with M. Sc. Course in Environmental Science in regular mode. Subsequently the Department started M. Phil. programme in Self-Financing mode from the academic session 2006-07. Further, M. Sc.

Chemistry has also been opened in Self-Financing mode in the Department, from the Academic Session, 2012- 13. Besides having computer and internet facilities, the Department is also equipped with sophisticated equipment like Atomic Absorption Spectrophotometer (AAS), High Performance Liquid Chromatography (HPLC), Plant Efficiency Analyzer (PEA), UV-Vis Spectrophotometer, Spectroquant, etc. The faculty members are committed to produce trained man power with the skills of managing environment, both at regional and national levels. Besides teaching the faculty members are also actively engaged in research in the areas of environmental monitoring, waste management, resource conservation, environmental remediation etc.

Address

The Head,
P. G. Department of Environmental Science
Fakir Mohan University,
At/P.O. Nuapadhi,
Balasore -756020, Odisha
Tel: 06782-275853
E mail: environ2k11@rediffmail.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
M. Sc. Env. Sc.	32	Entrance plus Career mark
M. Phil. Env. Sc.*	12	Entrance, Career mark and viva
M. Sc. Chemistry*	16	Entrance plus Career mark

*Under SFC mode

Eligibility criteria

M. Sc. Environmental Science: B. Sc. with Honours in Agricultural Science/ Marine Science & Oceanography/ Marine Engineering/ Botany/ Chemistry/ Environmental Science/ Environmental Engineering/ Geology/ Physics/ Zoology/ Forestry/ Microbiology/ Mathematics or having any of the above subjects as pass subjects with 50 % mark in aggregate, excluding ancillary and foundation courses.

M. Sc. Chemistry: B. Sc. with Honours in Chemistry or Chemistry as a pass subject with 50 % mark in aggregate, excluding ancillary and foundation courses.

M. Phil Environmental Science: Minimum second class P. G. In Environmental Science / Biosciences / Botany/ Zoology/ Physics/ Chemistry/ Geology and other allied fields of life sciences and admission is through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. Surjendu Kumar Dey	Professor
02	Dr.Sunanda Chandra Pradhan	Associate Professor
03	Dr.Ranindra Kumar Nayak	Reader & Head
04	Dr.Prakash Chandra Mishra	Reader
05	Dr.MihirTanay Das	Assistant Professor (Stage I)
06	Dr. Anil Kumar Giri	Assistant Professor (Contractual)
07	Mr.Anjan Kumar Bej	Assistant Professor (Contractual)
08	Mr.Dipankar Jena	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1	M. Sc. Env. Sc.	10203	4534	10053	4534	29324
2	M. Phil. Env. Sc.	15608	10384	NA	NA	25992
3	M. Sc. Chemistry	18358	12684	18358	12834	62234

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(VI) DEPARTMENT OF BIO SCIENCE & BIO TECHNOLOGY

ABOUT THE DEPARTMENT

The Department of Biosciences and Biotechnology has started the regular Post-Graduate teaching programs in Biosciences and Biotechnology in the year 2004. Department of Biotechnology (DBT), Govt. of India recognized the Department in 2007 as the centre for DBT-BTIS-net Bioinformatics Centre (BIF) for Structural and Computational Biology work. Under this program, the Centre imparts training to students, researchers and teachers on various aspects

of Bioinformatics. Presently 1 Research Associate and 2 trainees are working under the BIF project. Department of Science & Technology (DST), Govt. of India sanctioned funds for infrastructural development under “FIST-2008 program”. Research is a core component of the academic curriculum starting with M. Sc., MPhil as well as PhD. A wide range of research activities that addresses important biological, biomedical and biotechnological problems are being conducted. The scientific success of our department rests on its interdisciplinary research environment through close interaction of specialists from different fields. Funding for research activities are through various Govt. Agencies (DST, DBT, UGC, INSA, BARC, DRDO, WWF etc.) and through International Scientific Collaborations.

Department is enrolling the students for Ph.D degree work and Post PhD research works under the guidance of the faculties. M. Sc. and M.Phil. Students are admitted from any discipline of Biological, Natural, Medical, Agricultural and Veterinary sciences. The Department conducts various Seminars, Conferences and Refresher courses etc. regularly. The personal advisory system is implemented for a close interaction between the students and teachers for overcoming the difficulties and deficiencies of the students. The Department plans to expand to a School of Integrated Living Systems. Objective of the Department: "Establishing a Foundation for Recent Advances in Life Sciences and Inculcating Biotechnology as a Challenge for the Future".

Address

The Head,
P. G. Department of Bio Science and Bio-Technology
Fakir Mohan University,
At/P.O. Nuapadhi,
Balasore -756020, Odisha
Tel: 06782- 275810
E mail: biotech_fm_u@yahoo.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
MSc Biotechnology	12	Entrance plus Career mark
MSc Biosciences(Botany Stream)	10	Entrance plus Career mark
MSc Biosciences(Zoology Stream)	10	Entrance plus Career mark
MSc Biosciences*(Botany Stream)	06	Entrance plus Career mark
MSc Biosciences*(Zoology Stream)	06	Entrance plus Career mark
MPhil Biotechnology*	04	Entrance, Career mark and viva
MPhil Biosciences*	08	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

MSc.Biotechnology:B.Scwith Honours in any Biological/ Chemical/ Physical/ mathematical/ Medical/ Agriculture/ Pharmacology/ Marine Science and Engineering or having any of these as Pass subjects with 50% marks in aggregate, excluding ancillary and foundation courses. Should have Biology at +2 levels.

MSc Biosciences: B.Sc with Honours in Botany/Zoology or Botany/Zoology as a pass subject with 50% marks in aggregate, excluding ancillary and foundation courses.

MPhil Biotechnology*: Minimum second class P.G in Biotechnology and admission is through entrance, career mark and viva combined together.

MPhil Biosciences*: Minimum second class P.G in Biotechnology/ Botany/ Zoology/ Marine Biology/ any allied subject of life sciences and admission is through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. Bisnu Prasad Dash	Professor
02	Dr.Bhabatosh Mitra	Associate Professor& Head
03	Dr.Bhaskar Behera	Assistant Professor (Stage III)
04	Dr.Shubhashree Mahalik	Assistant Professor (Stage I)
05	Dr.Punam Kumari	Assistant Professor (Stage I)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1	MSc Biotechnology	23703	18034	23553	18034	83324
2	MSc Biosciences	10203	4534	10053	4534	29324
3	MSc Biosciences	18358	12684	18358	12834	62234
4	MPhil Biotechnology	15608	10384	NA	NA	25992
5	MPhil Biosciences	15608	10384	NA	NA	25992

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

#There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(VII) DEPARTMENT OF POPULATION STUDIES

ABOUT THE DEPARTMENT

The P.G. Department of Population Studies a confluence of three disciplines i.e., Population Studies, Geography is an interdisciplinary and multidisciplinary department with Master in Social works, being offered in SFC mode. The Department was established in 2004 to cater to the needs of imparting education and research on issues of population.

Address

The Head,
P. G. Department of Population Studies
Fakir Mohan University,
VyasaVihar,
Nuapadhi, Balasore – 756020
Tel: 06782-275585

E mail: population_fm@rediffmail.com

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
M.A in Population Studies	16	Entrance plus Career mark
M. A. in Geography	12	Entrance plus Career mark
Master in Library & Information Sciences (MLIS)*	24	Entrance plus Career mark
M. A in Social Work *	24	Entrance plus Career mark
M. Phil. in Population Studies*	08	Entrance, Career mark and viva
M. Phil. in Geography*	04	Entrance, Career mark and viva

*Under SFC mode

Eligibility criteria

M.A in Population Studies: Graduates having honours in any subject or Pass with 50% of marks in aggregate.

M. A. in Geography: Graduates having honours in Geography or Geography as a pass subject with 50% of marks in aggregate excluding Ancillary and Foundation Course.

M. A in Social Work: Graduates having Honours/ Pass in any subject with 50% of marks in aggregate.

Master in Library & Information Sciences (MLIS): Graduates having honours in any subject or Pass with 50% of marks in aggregate.

M. Phil. in Population Studies: Minimum second class in P.G. with Population studies/ Demography/ Economics/ Statistics/ Geography/ Anthropology/ Mathematics/ Education/ Sociology/ Psychology/ Political Science/ Social Work/ other allied subjects and admission is through entrance, career mark and viva combined together.

M. Phil. in Geography: Minimum 2nd class P.G in Geography and admission is through entrance, career mark and viva combined together.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. L. N. Dash	Professor
02	Dr. Kamala Kanta Tripathy	Associate Professor
03	Dr.Nihar Ranjan Rout	Reader & Head
04	Dr.DigambarAbaji Chimankar	Assistant Professor (Stage II)
05	Ms.Moatula Ao	Assistant Professor (Stage I)
06	Dr. Grace Bahalen Mundu	Assistant Professor (Stage I)
07	Ms. Swati Lagna Giri	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1	M.A in Population Studies	7703	2034	7553	2034	19,324
2	M. A. in Geography	7703	2034	7553	2034	19,324
3	MLIS	13,358	7684	13,358	7834	42,234
4	M. A in Social Work	13,358	7684	13,358	7834	42,234

5	M. Phil. in Population Studies	15,608	10,384	NA	NA	25,992
6	M. Phil. in Geography	15,608	10,384	NA	NA	25,992

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

#There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(VIII) DEPARTMENT OF LANGUAGE & LITERATURE

ABOUT THE DEPARTMENT

The P.G. Department of language and literature started in 2016 to cater to the needs of imparting education and research on **Odia, English & Urdu literature**. The Department has been sanctioned faculty strength of one professor, three Associate Professors and five Assistant Professors. The Department is having competent faculty in their own domain of teaching and research in evocated and dogmatize process. The proctorial system and special schooling structure has adopted for JRF/NET and other skill based achievements. Admission to the course through computer based test only.

Address

The Head,
P. G. Department of Language & literature
Fakir Mohan University,
VyasaVihar,
Nuapadhi, Balasore – 756020

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
M.A in Odia	32	Entrance plus Career mark
M. A. in English	16	Entrance plus Career mark
M. A. in Urdu	16	Entrance plus Career mark
M. Phil. in Odia*	12	Entrance, Career mark and viva
M. Phil. in English*	04	Entrance, Career mark and viva
M. Phil. in Urdu*	02	Entrance, Career mark and viva

*Under SFC mode

Eligibility Criteria

M. A. Odia

B.A. with Honours in Odia or 50% in aggregate with Odia as one of the Optional Subjects.

M.Phil. inOdia*/ English*/ Urdu*

Minimum second class P.G. in relevant subject and admission is through entrance, career mark and viva combined together.

M. A in English:

Graduates having Honours in English or 50% of marks in aggregate with English as one of the optional subjects.

M. A in Urdu:

Graduates having Honours in Urdu or 50% of marks in aggregate with Urdu as one of the optional subjects.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Prof. Santosh Kumar Tripathy	Professor & Head
02	Dr. Shadab Alam	Assistant Professor (Stage I)
03	Dr.Hemalata Behera	Assistant Professor (Stage I)
04	Dr.Jayanta Kumar Das	Assistant Professor (Stage I)
05	Dr.Prahlad Khilla	Assistant Professor (Stage I)
06	Ms. Soumya Sangita Sahoo	Assistant Professor (Stage I)
07	Mr. Elangovan K	Assistant Professor (Contractual)

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Semester (Rs.)	2 nd Semester (Rs.)	3 rd Semester (Rs.)	4 th Semester (Rs.)	Total (Rs.)
1.	M.A. Odia	7689	2022	7539	2022	19272
2.	M.A. English	7689	2022	7539	2022	19272

3.	M.A. Urdu	7689	2022	7539	2022	19272
4.	M. Phil Odia/English/ Urdu	15994	10322	NA	NA	26316

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(IX) DEPARTMENT OF EDUCATION

ABOUT THE DEPARTMENT

The P.G. Department of education started in 2016 to cater to the needs of imparting education and research on **03 years B.Ed , M.Ed. integrated course** . The three years Integrated B.Ed – M.Ed course in regular mode has been approved by NCTE. The course is running in regular basis in Self financing mode. The Department has been permitted to run M.A.Education from the session 2017-18.

Address

The Head,
P.G. Department of Education
VyasaVihar, (Old Campus),
Fakir Mohan University
At/P.O. Januganj,
Balasore -756019.Odisha

Courses offered & Intake Capacity

Course	Intake Capacity	Mode of admission
B.Ed , M.Ed. integrated course	50	Career mark (HSc onwards)
M.A. in Education	32	Entrance plus career marks

Eligibility Criteria

B.Ed , M.Ed. integrated course

A post graduate in science/social sc./humanities from a recognized institution with minimum 55% marks or equivalent grade.

M.A. Education

B.A with Hons.in Education or Education as a pass subject with 50% in aggregate excluding ancillary and foundation courses.

Sl. No.	Name	Designation
01	Prof. Pradipta Kumar Mishra	Professor & Head
02	Dr. Raj Kumar Nayak	Associate Professor
03	Mr.Ashok Kumar Nayak	Assistant Professor
04	Dr.Anshuman Das	Assistant Professor

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Year (Rs.)	2 nd Year (Rs.)	3 rd Year (Rs.)	Total (Rs.)
1	B.Ed , M.Ed. integrated course	58737	58587	58587	175911
2	M.A. Education	1 st Sem.	2 nd Sem	3 rd Sem	4 th Sem
		18737	10000	18587	10000

Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

(X) LL.M

ABOUT THE PROGRAM

From the year 2002-03 Master of Law (LL.M.) program of F.M. University is running at Balasore Law College, Balasore in SFC mode. Balasore Law College is providing infrastructure, staff and other amenities for smooth running of the department. The course is running with active co-operation between the college and university.

Address

The Coordinator LL.M,
Balasore Law College
Balasore

Telephone: 06782-262634

Course offered & Intake Capacity

Course	Intake Capacity	Mode of admission
Master Degree in Law (LL.M.)*	32	Entrance plus Career mark

*Under SFC mode

Eligibility criteria

LL.M: For taking admission into 2 years LL.M. under F.M. University, a student must have to obtain a Law Degree from any of the UGC recognized university.

STAFF POSITION WITH DESIGNATION

Sl. No.	Name	Designation
01	Dr Rabinarayan Panda	Course Co-ordinator
02	Dr Rajalaxmi Jati	Dy. Course Co-ordinator
03	Dr Sarbeswar Sahoo	Guest Faculty
04	Dr Santosh Kumar Rath	Guest Faculty
05	Mr Rajendra Kishore Roy	Guest Faculty
06	Mr Dipak Kumar Das	Guest Faculty

FEE STRUCTURE

Sl. No.	Name of the Course	1 st Year (Rs.)	2 nd Year (Rs.)	Total (Rs.)
1	Master of Law (LL.M.)	20000	20000	40000

* Excluding Seminar fee of Rs.1000/- per annum (to be collected at the time of admission/ readmission) and Examination fees (to be collected at the time of form fill-up)

There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.

4. DR. HAREKRUSHNA MAHATAB LIBRARY

About the Library

The central library of Fakir Mohan University was established in the year 1999. The library was named as Dr.Harekrushna Mahatab Library on 11th July, 2005 in the memory of late Dr. H.K Mahatab: a great freedom fighter as well as former chief minister of Odisha, who hailed from this locality.

The ground floor of the library at old campus was constructed out of MPLAD fund of Prof, M.N Das, an eminent historian of India. The first floor of the same building was constructed with the financial support of Mr. M.A Kharbela Swain from his M.P LAD fund. The built of area of this building is 322.91 Sqare meter. The another building having total built up area 1000 sq.mt has been provided for functioning of library at Nuapadhi campus . There are three special galleries exhibiting the personal works/ collections of eminent persons.

Fakir Mohan Archive:

This part is enriched with the different intellectual works of VyasaKabi Fakir Mohan.

Jayanta Mohapatra Gallery:

This part houses the personal collections of poet Padmashree Jayanta Mohapatra, whose collections are enriched with English literature and criticism.

Dr. K.P Mishra Gallery:

Personal collections of late Dr. K.P Mishra, a cardiologist as well as a poet are placed in this section. Books on different religion, culture and Bhanja Sahitya are the intellectual holdings of this part.

OBJECTIVES:

The library aims at selecting, acquiring, storing ,retrieving and disseminating information for the greater interest of the academic community of the university.

To achieve the objectives, the library acquires books journals ,reports and thesis of national and international repute to build up information services for its users.

MANAGEMENT:

The library is managed by a committee, which is constituted as per statutes of the University. This committee formulates plans and policies for library. The day –to-day administrative works and management are looked after under the supervision of The Director, University Library.

UNITS OF LIBRARY:

UNIT NAME	OLD CAMPUS(RemunaGolei)	NEW CAMPUS(Nuapadhi)
ADMINISTRATIVE	NO (Controlled from new Campus)	Yes
AQUISITION	NO (Controlled from new campus)	YES
TECHNICAL	NO (Controlled from new campus)	YES
CIRCULATION	YES	YES
REFERENCE	NO	YES
PERIODICAL	NO	YES
THESIS	NO	YES
REPROGRAPHY	NO	YES
E-LIBRARY	NO	YES
INTERNET FACILITATION	NO	YES

LIBRARY SERVICES:

Circulation of books through open access system

Reading Room facility

Reference facility

Internet facility

Reprographic facility.

E- Resouces:

INFLIBNET, Pro Quest

MEMBERSHIP

- a) Every employees of the university and the authorities of the university shall be the members of the Dr.Harekrushna Mahatab Library.
- b) Post-Graduate students are enrolled as members of the library on the basis of the certificate of admission forwarded by the respective Departmental Heads.

STAFF OF LIBRARY:

Dr. N.R. Rout, Director

Responsibility: Policy matters and overall supervision.

Mr.Ratikanta Behera, Assistant Librarian

Responsibility: Section Head, Technical Works and overall supervision.

Mr.MukteswarMohapatra, Junior Assistant

Responsibility: Administration, Acquisition, E-Resources and other technical works.

Mr.Akshaya Kumar Jee, Library Assistant.

Responsibility: Circulation section at old campus.

Miss Suranjita Dash,Library Assistant.

Responsibility: Reading Room, Reference Section, Reprography, Thesis, Internet facilitation.

Mr.Purna Chandra Muduli, Library Assistant,

Responsibility: Circulation Works at new campus.

WORKING HOURS

Working hours of the Central library is from 8 AM to 8 PM on every working day, except Saturday and Sunday. However, it remains closed on National holidays, University Foundation Day, Ganesh Puja and Saraswati Puja, Utkal Divas and Vice-Chancellor's discretionary holidays.

5. INFRASTRUCTURE FACILITIES

Campus Wi-Fi

Both the campuses of University are fully Wi-Fi enabled round the clock with 10Mbps high speed internet connectivity service for students, teachers and other staff of the University.

Sports and Games

The P. G. Council is looking after the sports and games activities of the P. G. Departments. The following facilities are available in the sports and games of this University.

- One Cricket Ground
- One Volley Ball Court
- One Badminton Court
- One Tennis Court
- Two Multi gym (Separately for Boys & Girls)
- One Basket Ball Ground

All types of sports materials are available for students. One Physical Education Trainer appointed to instruct the students and the custodian of the sports items including the gymnasium and the playground etc. Certificates and Medals are being awarded to meritorious sports men and women students. Students representing University and inter University Sports and games competitions are being provided with track suits and blazers.

Banking

The Students, teachers and employees of the University avail core banking facility from UCO Bank at New campus and other Nationalized Banks at Balasore. Needy students avail study loan from the nationalized banks on the recommendation of the University. The ATM facility of UCO Bank and SBI also exists in the new campus at Nuapadhi..

The University Canteen

The University has two canteens, one in old campus and one in new campus being managed by private Caterers. The University has provided the necessary infrastructure required for the Canteen. The Canteens are supervised by a committee. This committee takes care of the standard of food, cost of the food items and general cleanliness of the surroundings.

6. RESERVATION

- i) Reservation Policy of the Government of Odisha for candidates belonging to Scheduled Tribes and Scheduled Castes shall be applicable as prevailing at the time of admission. However, the unfilled seats reserved for ST candidates may be filled up by admitting SC candidates and vice-versa. OBC and other reserved categories of students will be admitted as per the Govt. of Odisha norms.
- ii) Five percent of the total aggregate marks secured by the candidates shall be added to the aggregate marks in qualifying examination in case of children of Ex-defence personnel and for participants in the Inter University Sports and State team approved by the National Organization. In order to be eligible for such concession under sports category the player concerned should have participated in the respective competitions within two years prior to the date of application for admission).
- iii) One seat in each Department is reserved for physically handicapped candidates. Such candidates are required to produce certificates from the C.D.M.O. regarding their disability, subject to minimum of 50%. The University may, in case of need, constitute a committee of specialists after receiving all applications and listing the deformities involved to examine the candidates physically to ascertain their claims. On the basis of the finding, admission under PH category may be considered. However, special consideration shall be made in respect of seats to be reserved for PH category. In cases where there are more than one applicant, coherence is maintained with reservation of 3% of seats for this category as directed by the UGC.
- iv) Special provision for Kashmiri migrant students:
 - Extension in date of admission by 30 days.

- Relaxation in cut-off percentage up to 10% subject to a minimum eligibility requirement.
- Increase in intake capacity up to 5% course-wise subject to a minimum of one seat.
- Reservation of at least one seat in merit quota in technical / professional subjects.
- Waiving of domicile requirements.
- Facilitation of migration in second and subsequent years.

7. THE UNIVERSITY HOSTELS

The University has two gents Hostel and four ladies Hostels in the New Campus, Nuapadhi for the students of the University. Each hostel is under the supervision of Superintendents, who are the Head of the hostel administration and supervises discipline in the hostel.

Hostel Authorities

Warden: Prof. S.K.Dey

Gents' Hostel

Superintendent: Dr.R.K. Pradhan

Asst. Superintendent: Dr.M.T. Das

Ladies Hostel

Superintendent : Dr. S. Mahalik

Asst. Superintendent: Ms.MoatulaAo

RULES FOR POST-GRADUATE HOSTELS

A student admitted to any course in a Post-Graduate Department of the University shall be under the direct disciplinary control of the Head of the Department and general administrative control of the chairman, Post-Graduate Council.

An undertaking shall be given by the student at the time of his/her admission to the course that she/ he agrees to abide by the rules of the Post-Graduate Departments and if admitted to a Hostel, by the rules of the Hostel and that he/she shall withdraw himself/herself from the post graduate Departments of the University and the hostel in the case the appropriate authority decides that such withdrawal is necessary in the interest of the University.

Students living in a Hostel shall be under the disciplinary control of the Hostel Superintendent.

Superintendent of the Hostel may also assign to individual members of teaching staff for such additional supervision as may be necessary. Students not living in hostels, or with parents or with approved guardians shall be assigned to individual members of teaching staff for disciplinary control and supervision, unless exempted by the Warden.

Since hostels are living units of students, no picnics, Parties or study tours can be organized by the inmates. Also separate observation of Puja, welcome and farewell are not allowed in the hostel.

Hostel accommodation will be provided to students of all P.G. Departments depending upon availability of seats in the Hostels.

Hostel Admission Procedure

- a) Students seeking admission into the hostel shall have to apply to the Head of the concerned Department at the time of admission.
- b) After the completion of admission in the P.G. Departments, the concerned HODs shall forward such applications to the Warden, P.G. Hostels mentioning the position of the student in the merit list of the admission separately for boys and girls.
- c) The Warden shall distribute the hostel seats on proportional basis and notify the list of students to be admitted in different Hostels and send the copies to the Superintendents, Heads of the Departments and Chairman, P.G. Council.
- d) The admission for the Hostel is for one academic session i.e. June to May only.
- e) For hostel admission the selected students are required to deposit the admission fees within the due date in the shape of bank challan (for P.G. Ladies hostel Account no. 12910100175934 and for P.G. Gents Hostel Account no. 1291010017932 or DD in favour of “Superintendent P.G. Ladies Hostel , Fakir Mohan University” for P.G.Ladies Hostel and “Superintendent P.G. gents Hostel , Fakir Mohan University” for P.G.Gents Hostel and submit the copy of the challan /DD to their respective Head of the Department along with the hostel admission undertaking form (filled in and signed by student and parent /guardian) and two copies of the recent passport size photo. The concerned Head of the Department will forward the Challan /DD and undertaking to the superintendent of the respective Hostel with information to warden and PGC.
- f) After receiving the bank challan / DD along with other documents related to hostel admission from the Departments, the superintendent shall allot the seats /rooms to the students in the hostel. The boarders shall have to receive furniture and other materials from the hostel for his/ her room allotted.
- g) Once the hostel admission is over the superintendent has to give the final boarder list to the warden and Head of the Departments with a copy to PG council Chairman. The superintendent shall prepare an admission register of the boarders in each session mentioning the relevant information about the boarder.
- h) It is the responsibility of the Hostel superintendent to intimate the vacancy position of the hostel to the warden immediately.

The boarders are required to deposit the following fees in the Hostel at the time of admission / readmission

Sl	Head of Payment	Amount in INR
1	Seat Rent @ Rs.10 per month	120
2	Electricity charges @ Rs.120 per Month	1440
3	Water charges @ Rs. 50 per Month	600
4	Admission Fee (Annual)	200
5	Development Fee (Annual)	1100
6	Establishment Fee (Annual)	2500
7	Common Room Fee (Annual)	100
8	Fee for Magazine, News Paper, TV (Annual)	150
9	Mess Establishment (Annual)	1500
10	Students Cultural Fee (Annual)	100
11	Hostel caution money (Refundable)	1000
12	Mess Advance	1500
	TOTAL	10310

10% of the Hostel caution money will be deducted at the time of refund towards general breakage/maintenance. If the caution money is not claimed within One year from the date of leaving the hostel, the said amount shall stand forfeited.

If any student has not taken admission by the date as notified by warden of hostels then his / her claim for hostel seat shall be forfeited. Hostel admission fees (except caution money) once deposited is non refundable under any circumstances.

Mess: boarder shall have to abide by the mess rules to be framed by each Hostel.

The hostel office shall remain open on specified days and time as may be notified by the hostel superintendent.

Boarders having any difficulty relating to the hostel are required to redress their grievances before the Superintendent/Asst. Superintendent in the hostel office. Approaching the Superintendent /Asst. Superintendent at his/her residence is discouraged.

Discipline: Boarders are expected to maintain discipline and proper atmosphere of studies in the hostel. The following acts of indiscipline are strictly prohibited:

- a) All kinds of shouting, violence, knocking and other act of undesirable movement or behaviour that is likely to cause disturbance or annoyance to others.

- b) Ragging of all kinds in the Hostel or in the University Departments and within or outside the campus.
- c) Any form of playing music and video system inside the room or the hostel premises causing annoyance to others.
- d) Maltreating or abusing the Hostel employees, fellow students, canteen staff and others.
- e) Any meeting not related to the hostel affairs held in the hostel premises without prior permission of warden.
- f) Keeping fire arms, weapons and intoxicants of any kind in the hostel.
- g) Cooking in the room of the hostel strictly prohibited.
- h) The use of electric heater, immersion heater, induction cooker, microwave and other similar electrical appliance are strictly prohibited. If found in any room then that will be immediately seized by superintendent. No claim for return of appliances shall be entertained.
- i) Keeping the light and fan **ON** when boarders are not inside the rooms.
- j) Damaging, misusing and stealing of any hostel properties or stealing others belongings.
- k) Entertaining female visitors into the room of the boarders in the Men's Hostel and male visitors (except parent and guardian as per record) inside the boundary of the Women's Hostel premises.
- l) Overstaying in Hostel by the boarders without permission of the hostel superintendent.

Rs. 25/- will be taken from alumni of both the (Ladies & Gents) hostels who want to stay in the respective hostels and Rs. 50/- will be charged per day per bed for others. Prior permission is required for such stay.

Hostel readmission:

After completion of the first year of the course if boarders with valid studentship wants to stay in the hostel in the next academic session, then within first week of May the boarders shall to the concerned superintendent seeking permission to stay in next year. The superintendent shall prepare a list and intimate to the concerned HOD by 2nd week of May for readmission of the student. The hostel readmission process shall be completed within one week after reopening of summer vacation.

8. OTHERS

Availability of Scholarships/ Financial Aids

The students of the University enjoy various types of scholarships awarded by the National Councils and State Government on the basis of the result of +3 Exams in Arts/Science/Commerce. Besides, Students pursuing Post Graduate courses in University Departments are eligible to receive P.G. Merit Scholarship and Loan stipend awarded by the State Government.

Few Meritorious students in Biotechnology are awarded scholarship by the Dept. of Science and Technology, Govt. of Odisha.

8. **Students' Cultural Committee**

There is a Cultural Committee for the PG students of the University. Its executive Committee consists of 2 student members (from each Department) who elect / select a General Secretary and an Assistant General Secretary from among themselves. The Chairman, P.G. Council is the President of the Cultural Committee. One faculty member is the Vice-President of the Committee. The Vice-President advises the Students Cultural Committee and conducts various events/ programmes.

9. **Students' Sports Committee**

The P.G. Council has also a Sports Committee of which the Chairman, P.G. Council is the President and one of the faculty member is the Vice-President. The Sports Secretary and the Assistant Sports Secretary are indirectly elected by the students. The Vice-President advises the Students' Sports Committee and conducts various games and sports events.

National Service Scheme (NSS)

The Post Graduate Council has two NSS units under it. The units are supervised by Programme Officers appointed by the Vice - Chancellor on the recommendation of the Chairperson, P.G. Council. Students are required to enrol themselves as volunteers of the NSS wing after being admitted into the PG courses.

9. ADMISSION PROCEDURE

(a) Instruction to candidate for online form fill up

- 1) **There is no printed application form and applications for P.G & M.Phil Entrance test shall be invited Online only.**
- 2) Before applying Online, the candidate should read carefully the relevant Information Brochure available online at F.M University website (www.fmuniversity.nic.in).
- 3) For applying Online, uploading of candidate's latest coloured passport size Photo of size up to 30 KB and Signature of size up to 20 KB is compulsory. **Improper photo or signature may lead to rejection of your online application.** For better visibility, your signature should be done by black ink pen.
- 4) Any incorrect information submitted by the candidate may lead to disqualification from appearing in entrance test.
- 5) You should verify your photo and signatures before confirming your registration details.
- 6) No registration will be allowed after stipulated registration dates.
- 7) To fill-in the registration form, **<Tab>** key can be used to jump from one item to another.
- 8) On registration form, items marked with * are compulsorily to be filled-in.
- 9) **Entrance Test Registration has following 4 steps :**
Step I of IV: Select Course for which candidate wants to register.
Step II of IV: Fill-in registration details.

Step III of IV: Confirm filled-in registration details.

Step IV of IV: Deposit Entrance Test Fee through Online

- 10) On Successful registration, **Your Application Number** will be flashed on the screen. The candidates should note down the Application Number as same will be required for future communication.
 - 11) The candidate can deposit the Entrance Test Fee Online (Debit Card/Credit Card/Net Banking) only.
 - 12) **The admit card for appearing test shall be available online as per “Key Dates”. F.M. University shall not send by POST any admit card to any registered candidate for test.**
 - 13) **Admit Card shall be issued only to those Candidates whose status of deposit of Entrance Test Fee is updated on this web site.**
 - 14) Online information submitted by a candidate shall be kept in records for all kind of verification and allotments.
 - 15) You will not be informed about any activity by post. It is solely your responsibility to check web site for all activities including downloading or printing of Admit Cards.
 - 16) Your admit card contain the date, time & examination centre.
 - 17) Be sure that Your mobile number & email are correct enough to get SMS alerts, mail for entrance test.
- 18) In case of any discrepancy/Incomplete Form, the University holds the right to reject the form.

(b) General Instructions

- **Admission cannot be claimed as a matter of right.**
- **Mere appearing the entrance cannot be a claim for admission. The University can reject the application if the candidate is found not eligible for the course as per the eligibility criteria mentioned for each course in the prospectus even if after the entrance test.**
- *There is no refund of any fees deposited by the candidate and seeks ULC after taking admission.*
- Selection for admission into different P.G courses shall be made on the basis of career marks and performance in the entrance test. For admission in to all the P.G courses (excluding MCA, MBA, M.Tech (CS)), the weightage for career and entrance test shall be 50% each and for M. Phil courses 40% in entrance test, 50% from career marks and 10% in viva voce test combined together.
- Absence of a candidate in the entrance test shall disqualify him/ her for admission. The entrance test will cover the **pass syllabus of the respective subject** in the qualifying examination of Fakir Mohan University along with general questions.
- From the current year the admission to PG and MPhil courses will be computer based online test at various centres of the state.
- Candidate should report to examination centre with admit card on the date and time specified, in admit card falling which candidates will not be permitted for on-line examination. Late reporting and request for change in the time of reporting will not be

entertained. Those who have not reported on the specified date and time will be treated as absent. Candidate having no original admit card will not be permitted to appear the test.

- All electronics device including cell phones are strictly prohibited during the entrance.
- Smoking is strictly prohibited and no beverages are allowed in the examination room.
- The instruction to the candidates shall be available by clicking on the link “**Admission to PG & MPhil Courses 2017**” in the University website (www.fmuniversity.nic.in)
- After clicking on the link, the applicant has to register.
- After registration the applicant has to fill up the forms provided online.
- The applicant must upload the scanned image of coloured passport size white background photo.
- After successful filling up the form with choice of examination centres to be given preference wise.
- The applicant has to pay **Rs.600 per course** applied, through net banking/ Debit card/ Credit card along with online gateway charges.
- The entrance will be multiple choice questions based with four choices of answer and **no negative marking**.
- The entrance will be of one hour duration.
- If the applicant's numbers are less than the intake capacity of a course, then for the particular course the admission will be done on mark basis only.
- The applicant will be intimated through **SMS** about entrance date and time in the Mobile number given in the application form and the admit card will be sent to the e- mail id provided.
- The admit card will reflect the date, time of entrance and name of the examination centre.
- The candidate must bring two copies of admit card to the examination centre and one passport size photo similar to the photo uploaded which will be collected by the invigilator. One signed copy of admit card to be produced at the time of admission if selected.
- The candidate if selected shall get the intimation letter through **E- mail** only. So the applicants are advised to fill the correct mail id and check regularly. The intimation letter will reflect the date and venue of admission.
- Selected candidates must bring the original documents as per the instruction on intimation letter along with **anti ragging undertaking forms** given in prospectus available on University website (www.fmuniversity.nic.in). Also undertaking to be filled online at www.antiragging.in at the time of admission in the respective Departments.
- While calculating career mark, weightage will be given to candidates having secured

Honours in the concerned subject only. Honours in other subjects shall be put at par with pass courses.

- The applicants are advised to fill up the career fields in the form very carefully.

Formula for calculating career marks:

For admission into Regular P.G. Courses and Self Financing Master degree courses:

H.S.C	First division: 10	Second division: 7	Third division: 5
+2 Arts/ Sc./ Com.	First division: 15	Second division: 10	Third division: 7
+3 Hons.	(Marks secured in Hons. Sub./ Maximum marks in Hons. Sub.) X 23		
+3 Pass	(Marks secured excluding F.C. & A.C / maximum marks in pass sub.) X 13		
B.E/ B.Tech	(Marks secured /Maximum Marks) X 25		
Distinction	02		

Formula for calculating career marks for admission in to M. Phil Programmes

H.S.C	First division: 6	Second division: 4.5	Third division: 3
+2 Arts/ Sc./ Com.	First division: 9	Second division: 7	Third division: 5
+3 Hons.	(Marks secured in Hons. Sub./ Maximum marks in Hons. Sub.) X 13		
Distinction	02		
+3 Pass	(marks secured excluding F.C. & A.C / maximum marks in pass sub. Excluding F.C. & A.C) X 10		
P.G	(Marks secured /Maximum Marks) X 20		

Formula for calculating career marks for admission in to M. Phil. programmes (Self Financing):

- For general stream the procedure as per M.Phil courses.
- For the candidates having B.E/ B.Tech degree, the marks awarded upto +2 level shall be as it is and for B.E/B.Tech shall be as follows:
(Marks secured /Maximum Marks) X 25

APPENDIX –I (ANTI RAGGING)

REGULATION ON CURBING THE MENACE OF RAGGING IN HIGHER EDUCATIONAL INSTITUTIONS, 2009

In exercise of the powers conferred by Clause (g) of Sub-Section (1) of Section 26 of the University Grants Commission Act, 1956, the University Grants Commission hereby makes the following Regulations, namely

TITLE, COMMENCEMENT AND APPLICABILITY

These regulations shall be called the “UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009”.

- They shall come into force with immediate effect.
- They shall apply to all the universities established or incorporated by or under a Central Act, a Pro-vincial Act or a State Act, to all institutions deemed to be university under Section 3 of the UGC Act, 1956, to all other higher educational institutions, including the departments, constituent units and all the premises (academic, residential, sports, canteen, etc) of such universities, deemed universities and other higher educational institutions whether located within the campus or outside, and to all means of transportation of students whether public or private.

OBJECTIVE

To root out ragging in all its forms from universities, colleges and other educational institutions in the country by prohibiting it by law, preventing its occurrence by following the provisions of these Regulations and punishing those who indulge in ragging as provided in these Regulations and the appropriate law in force.

DEFINITION OF RAGGING

“Ragging” means the following: Any conduct whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any other student, indulging in rowdy or undisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in a fresher or a junior student will not in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.

PUNISHABLE INGREDIENTS OF RAGGING

- Abetment to ragging;
- Criminal conspiracy to ragging;
- Unlawful assembly and rioting while ragging;
- Public nuisance created during ragging;
- Violation of decency and morals through ragging;
- Injury to body, causing hurt or grievous hurt;
- Wrongful restraint;
- Wrongful confinement;
- Use of criminal force;
- Assault as well as sexual offences or unnatural offences;
- Extortion;
- Criminal trespass;
- Offences against property;
- Criminal intimidation;
- Attempt to commit any or all of the above mentioned offences against the victim(s);
- Physical or psychological humiliation;

- All other offences following from the definition of “Ragging”.

MEASURES FOR PROHIBITION OF RAGGING AT THE INSTITUTION LEVEL

- The institution shall strictly observe the provisions of the act of the Central Government and the State Governments, if any, or if enacted, considering ragging as a cognizable offence under the law on a par with rape and other atrocities against women and ill-treatment of persons belonging to the SC/ST, and prohibiting ragging in all its forms in all institutions.
- Ragging in all its forms shall be totally banned in the entire institution, including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or outside and in all means of transportation of students whether public or private.
- The institution shall take strict action against those found guilty of ragging and/or of abetting ragging.

PUNISHMENTS: AT THE INSTITUTION LEVEL:

Depending upon the nature and gravity of the offence as established by the Anti-Ragging Committee of the institution, the possible punishments for those found guilty of ragging at the institution level shall be any or any combination of the following:

- Suspension from attending classes and academic privileges;
- Withholding/Withdrawing scholarship/fellowship and other benefits;
- Debarring from appearing in any test/examination or other evaluation process;
- Withholding results;
- Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc;
- Suspension/ expulsion from the hostel;
- Cancellation of admission;
- Rustication from the institution for period from 1 to 4 semesters;
- Expulsion from the institution and consequent debarring from admission to any other institution for a specific period
- Fine regarding between Rupees 25,000/- and rupees 1 lakh;
- Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment.

The University has constituted an anti-ragging committee to deal with ragging, if any, in the university. The committee conducts surprise visits to the vulnerable points and also regularly monitors the situation in the campus, hostels etc. Further, at the time of induction session, the authority apprises the students of the dire consequences of ragging and advises the students to maintain discipline in the department, hostels and campus etc. The University also decides that if any incident of ragging comes to the notice of the authority concerned, the accused student will be given an opportunity to explain and if his/her explanation is not satisfactory, the authority would expel him/her from the institution as well as hostel if he/she is a boarder.

Anti Ragging Cell of F.M. University

- 1. Chairman, P.G. Council
- 2. Warden, P.G. Hostels
- 3. Superintendent P.G. Hostels (Boys / Girls)
- 4. All, H.O.D., P.G. Regular Departments

ANTI RAGGING UNDERTAKING BY THE STUDENT

1. I, xxxxx s/o | d/o Mr. xxxxxxxxx, having been admitted to F.M.University, have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the Regulations)carefully read and fully understood the provisions contained in the said Regulations.

2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.

3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty for abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.

4. I hereby solemnly aver and undertake that I will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations. I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.

5. I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force. I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, incase the declaration is found to be untrue, I am aware that my admission is liable to be canceled.

Declared on _____

Signature of deponent

Name :

VERIFICATION

Verified that the contents of this undertaking are true to the best of my knowledge and nopart of the undertaking is false and nothing has been concealed or misstated therein.

Verified at _____ on _____

Signature of deponent

UNDERTAKING BY PARENT/GUARDIAN

1. I, Mr./ Mrs.xxxxxxxx father/mother/guardian of, xxxxxxxxxx, having been admitted to F.M. University , have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009,(hereinafter called the Regulations), carefully read and fully understood the provisions contained in the said Regulations.
2. I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
3. I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
4. I hereby solemnly aver and undertake that My ward will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations. My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
5. I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
6. I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.

Declared on _____

Signature of deponent

Name :

Address :

VERIFICATION

Verified that the contents of this undertaking are true to the best of my knowledge and no part of the undertaking is false and nothing has been concealed or misstated therein.

Verified at _____ on _____

Signature of deponent

APPENDIX –II (Anti Sexual Harassment Cell)

Fakir Mohan University has pledged to form a gender sensitive campus. Following the guidelines on the prevention of sexual harassment in the work place as laid down by the

Supreme Court of India, the University has re-constituted its Gender Sensitive Cell with the objective to take up gender issues within the campus. The Cell is comprised of the following members:

1. Prof. Geetanjali Dash. (Department of Social Science)
2. Warden, P.G. Hostels, F.M. University, Balasore
3. Dr.Padmali Routray (Department of Business Management)
4. Dr.Shubhashree Mohallik (Department of BS & BT)
5. Ms.Mamata Mohapatra, Social Worker, Balasore
6. Ms.Aryadhara Das (Senior Assistant)

What is Sexual Harassment?

Unwelcome sexual advances, requests for sexual favours and other visual, verbal or physical conduct of a sexual nature constitute sexual harassment when it is implicitly or explicitly suggested that submission to or rejection of the conduct will be a factor in academic or employment decisions or evaluations or permission to participate in the University activity, or when the conduct has the purpose or effect of unreasonably interfering with an individual's academic or work performance or creating an intimidating or hostile academic work or living environment.

.....