

The following information is to be given in the Information Brochure besides being hosted on the Institution's official Website.

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

I. NAME OF THE INSTITUTION

Name of Institution	Global Institute of Management, BHUBANESWAR		
Address	At/ P.O. Hanspal	Via: Naharkanta	
District	Khurda	Pin: 752 101	
State	ORISSA		
STD Code	0674	Phone No: 2463316/17	
Fax No.	0674-2463318	E-Mail: gimtc@gmail.com gimtc@yahoo.com	Website: www.gim.edu.in

II. NAME & ADDRESS OF THE DIRECTOR

Name of the Director	CA. Jajati Keshari Patnaik
Address	L/144, GGP Colony Rasulgarh, Bhubaneswar
Telephone Number	0674- 2113208
Fax	0674-2557397
e-mail	gimtc@gmail.com

III. Name of the Affiliating University – BPUT

IV. Governance

1. MEMBERS OF THE BOARD AND THEIR BRIEF BACKGROUND

Sl. No	Names of the Members of the Board	Designation
1	Dr. M.Abbas, MBBS FRMS (London) Professional	General Nursing Home Mangalabag, Cuttack-753001
2	Sri Anil Kumar Mohanty, BE Former Chief Engineer Member	At/Post-Uttampur Dist-Cuttack
3	Sri Niranjan Prasad Mohanty M.A. IES (Retd.) Economist Member	Kesharpur, Cuttack

4	Sri Biswanath Nanda, MA, LL.B. Former Income Tax Officer Govt. of India Member	Mangalabag, Cuttack
5	Smt. Mamata Das, LL.B. Advocate Member	Mahatab Road, Cuttack-1
6	Sri Bhabani Prasad Mohanty, B.Sc Industrialist Member	Nima Sahi, Cuttack-753001
7	Sri Sangram Kesari Patnaik, ACA Professional Member	247-D, Manorama Estate Rasulgarh, Bhubaneswar
8	Sri Jajatikesari Patnaik, FCA Professional Hony. Director-cum-Secretary	Monorama Estate 247 Duplex, Rasulgarh Bhubaneswar

Sl. No	Names of the Members of Academic Advisory Body	Designation
1	Dr. S.K. Tamotia	Advisor-in-Chief of Global Institute of Management Ex-Chairman-cum-Managing Director, NALCO & Director, Vedanta Resources Plc, London
2	Prof.(Dr.) Madhav Ch.Dash	Former Vice- Chancellor Sambalpur University
3	Fr. (Dr.) E. Abraham, S.J. Fr. (Dr.) E. Abraham, S.J.	Director XLRI, Jamshedpur Director XLRI, Jamshedpur
4	Prof.(Dr.) Ramakanta Jena	Former HOD, Dept. of Commerce Utkal University & Goa University
5	Dr. Maloy Kumar Mohanty	Ex-Faculty, Ravenshaw University, Cuttack
6	Sri Pradip Das, B.Tech, M.S. (USA), MBA (USA)	Director PITNEY BOWES Inc State of Connecticut, USA
7	Sri Swaraj Kumar Mohanty, IRS, (Rtd.) Former Chief Commissioner of Income Tax, Govt. of India	
8	Sri Sriprakash Patnaik, B.Sc., MCA (REC)	Project Manager, TCS, Hyderabad
9	Sri Sidhartha Pradhan, IRS	Joint Secretary – Finance, Govt. of India New Delhi

10	Sri Digambar Mohanty, IAS (Rtd)	Former Commissioner-cum-Secretary Govt. of Orissa
11	Prof.(Dr.) Brajaraj Mohanty, IIM-C	Former Prof.of IIM, Kolkata & Chairman P.G. Council Utkal University and Consulting Prof. Xavier Institute of Management, Bhubaneswar

3. FREQUENCY OF THE MEETINGS

- a. Board Meetings : **Quarterly**
- b. b) Academic Advisory Body: **Once per Month**

4. ORGANIZATIONAL CHART AND PROCESSES

ORGANIZATIONAL CHART

R&D: Research and Development

MDP: Management Development Programme

MRL: Management Research Laboratory

EDP: Entrepreneurship Development Programme

5. NATURE AND EXTENT OF INVOLVEMENT OF FACULTY AND STUDENTS IN ACADEMIC AFFAIRS /IMPROVEMENTS.

Faculty involvement with the students are multi -dimensional and at four levels. At the first level is the Classroom contact hours followed by tutorial classes with a smaller batch size. The batch size is even smaller in the proctorial services. At the last level is the one to one counseling sessions which results in a harmonious faculty student relationship. The ambience t hus created leads to a high and synergetic involvement of faculties and students in all the affairs of the institute.

❖ **MECHANISM/NORMS & PROCEDURE FOR DEMOCRATIC/GOOD GOVERNANCE**

Norms and procedures are laid down for democratic governance of the set up. Every thing is handles democratically and all remarks, suggestiona are taken in true spirit and implemented basing on the merits and advantages. The mechanism is transparent and functioning is smooth at all times.

❖ **STUDENT FEEDBACK ON INSTITUTIONAL GOVERNANCE/FACULTY PERFORMANCE**

Students are being asked periodically to get their fe edback so as to strengthen corporate governance. The suggestions of the students are taken due care and weightage in the streamlining of the system. Students are also asked periodically regarding the pedagogy and other aspects as to performance of the teac hers. Basing on the feedback from the feedback forms the faculties are counseled wherever necessary to improve / develop the pedagogy.

❖ **GRIEVANCE REDRESSAL MECHANISM FOR FACULTY, STAFF AND STUDENTS**

I. PROGRAMMES

1. Name of the Programmes approved by the AICTE: **PGDM**
2. Name of the Programmes accredited by the AICTE: **None**

Sl no	Information	Status
1	Name	MBA
2	Number of Seats	120
3	Duration	2 years
4	Cut off mark/rank for admission during the last three years	MAT, OJEE , XAT, CMAT ATMA, CAT
5	Fee	Rs.80,000 per Year
6	Placement Facilities	Available
7	Campus placement in last three years with minimum salary, maximum salary and average salary	Min.(2Lakhs P.A.), Max.(5lakhs P.A.), Avg.(3Lakhs P.A.)
8	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 details:	Not Applicable

DETAILS OF THE FOREIGN INSTITUTION/UNIVERSITY:

SI no	INFORMATION	STATUS
1	Name of the University/Institution	
2	Address	
3	Website	
4	Is the Institution/University Accredited in its Home Country	
5	Ranking of the Institution/University in the Home Country	
6	Whether the degree offered is equivalent to an Indian Degree? If yes, the name of the agency which has approved equivalence. If no, implications for students in terms of pursuit of higher studies in India and abroad and job both within and outside the country	
7	Nature of Collaboration	
8	Conditions of Collaboration	
9	Complete details of payment a student has to make to get the full benefit of collaboration	
10	For each Collaborative/affiliated Programme give the following	
11	Programme Focus	
12	Number of seats	
13	Admission Procedure	
14	Fee	
15	Placement Facility	
16	Placement Records for last three years with minimum salary, maximum salary and average salary	
17	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	

I.**FACULTY**

Permanent Faculty	Visiting Faculty	Adjunct Faculty	Guest Faculty
02	01	-	01
03	01	-	-
02	-	-	01
01	01	-	01
03	01		02
01	01	-	-

1. Permanent Faculty: Student Ratio : 1:10
2. Number of faculty employed and left during the last three years: 4

FACULTY PROFILE

Sl. No	Name	Designation	Subjects Teaching	Brief Profile
1	Prof. S K Moharana	Principal	H R Area	Mentioned Below
2	Prof. N. K. Mishra	Dy. Director	Finance Area	Mentioned Below
3	Prof. Munmun Mohanty	Dean Academy	Finance	Mentioned Below
4	Prof. L. N. Das	Professor	Marketing	Mentioned Below
5	Prof. Bipul Kumar	Dean Academy	HR	Mentioned Below
6	Prof. Rajaram Rout	Asst. Professor	Finance	Mentioned Below
7	Prof. Shibananda Das	Asst. Professor	Marketing	Mentioned Below
8	Prof. Preeti Dhara Hota	Asst. Professor	OR	Mentioned Below
9	Prof. Sareeta DASH	Asst. Professor	HR, Communication	Mentioned Below
10	Prof. Manoranjan Mohanty	Asst. Professor	Marketing	Mentioned Below
11	Prof. Gouri Sankar Moharana	Asst. Professor	Finance	Mentioned Below
12	Prof Sameera Ratha	Asst. Professor	HR	Mentioned Below
13	Prof. Manoj Biswal	Asst. Professor	Finance	Mentioned Below

**Passport
Photograph**

1. **Name: Munmun Mohanty**
2. **DOB :**
3. **Educational Qualification: MBA, Ph.D**

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	Ph.D	Utkal University	2003	
2	MBA	Utkal University	1997	
3				
4				

4. Work Experience

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Proffesor	1997		Teaching
2	Research				
3	Industry				
4	Others				

5. **Area Of Specialization :Finance**
6. **Subject Taught :**
7. **Research Guidance 90**
8. **Paper Published in**

National Journal	International Journal	Conferences
16	10	20

9. **Projects Carried Out :**
10. **Patents :**
11. **Technology Transfer :**
12. **Research Publications :10**

13. Name: Laxhminarayan Das

14. DOB : 14.03.1971

15. Educational Qualification:

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	B.Sc	Ispat College Rourkela	1991	56
2	MBA	Dept. of Business Administration, Sambalpur University	1998	69
3				
4				

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Asst. Prof.- Marketing	2002	Continuing	Teaching, Conducting University Examination Evaluator to MBA board, Placement coordination, Training, Consultant to many educational business projects
2	Research				
3	Industry	Business Development Executive	2000	2002	Business development and promotion
4	Others				

16. Work Experience

17. Area Of Specialization : Marketing

18. Subject Taught : Marketing Management, Retail Management, Services Marketing, E-Commerce, Sales and distribution Marketing, International Marketing, CB, OB, Infrastructure Management, CRM, Entrepreneurial Development, Marketing of non financial products.

19. Research Guidance : NA

20. Paper Published in

National Journal	International Journal	Conferences
10	10	08

21. Projects Carried Out :

22. Patents :

23. Technology Transfer :

24. Research Publications : 25

1. Name: Shibananda Das
2. DOB : 17.05.1988
3. Educational Qualification

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	MBA	Fakir Mohan University, BLS	2014	66
2	BCA	Sambalpur University, SBP	2012	66
3	ISC	CHSE. Odisha	2005	49
4	HSC	BSE, Odisha	2003	77

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Asst. Professor	25.08.2014		Teaching
2	Research				
3	Industry				
4	Others				

4. Work Experience

5. Area Of Specialization : Marketing, HR
6. Subject Taught : ME, MM, CB, RM.
7. Research Guidance :
8. Paper Published in

National Journal	International Journal	Conferences
1	0	4

9. Projects Carried Out :
10. Patents :
11. Technology Transfer :
12. Research Publications :

1. Name : Rajaram Rout
2. DOB :01.07 .1989
3. Educational Qualification

Passport Photograph

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	B.Tech	BPUT, Odisha	2011	67
2	MBA	BPUT, Odisha	2016	72
3				
4				

4. Work Experience

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Asst. Prof.	July 2016		
2	Research				
3	Industry				
4	Others				

5. Area Of Specialization : Finance, Marketing
6. Subject Taught : FMS, SFM, OM, ME, OB, MM
7. Research Guidance :
8. Paper Published in

National Journal	International Journal	Conferences
	1	1

9. Projects Carried Out :
10. Patents :
11. Technology Transfer :
12. Research Publications :

1. Name : GOURI SANKAR MOHARANA

2. DOB : 3 January 1980

3. Educational Qualification

Sl No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	10 th	Govt. Boys' High School, Unit-9, BBSR , BSE, Odisha	1995	67.2%
2	+2 Com	Maharishi College of Natural Law, BBSR, CHSE, Odisha	1997	44%
3	+3 Com(Accounting Hons.)	Banki College, Banki, CUTTACK, Utkal University	2000	51%
4	MBA(Finance & Marketing)	Centre for Management Studies (O.E.C.), Utkal University	2004	67.2%
5	M.Com(Finance & Control)	Alagappa University	2012	56%

4. Work Experience

Sl No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Asst. Prof.	20.08.2009	Continuing till date	Academics, Compliance, SIP & Placement
2	Research	Research Scholar	November 2018	Continuing till date	Ph.D. Scholar
3	Industry	Investment Analyst	04-10-2005	17-04-2009	Dealing in Financial Consulting & Broking
4	Others				

5. Area of Specialization : Finance

6. Subject Taught : Cost & Management Accounting, Financial Management, Business Law, Basic Financial Accounting, Security Analysis & Portfolio Management, Financial Derivatives, Financial Services & Markets

7. Research Guidance : NA

8. Paper Published in

National Journal	International Journal	Conferences
0	0	0

9. Projects Carried Out : NA

10. Patents : NA

11. Technology Transfer : NA

12. Research Publications : 1

Passport
Photograph

1. Name: Pritidhara Hota
2. DOB :09.04. 1981
3. Educational Qualification: MBA, Ph.D

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	MBA	BPUT, Odisha	2010	67
2	BSC	F.M. University, Odisha	2001	63
3	ISC	CHSE, Odisha	1998	58
4	HSC	BSE, Odisha	1996	63

4. Work Experience

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Proffesor	July, 2012		Teaching
2	Research		June, 2015		
3	Industry				
4	Others				

5. Area Of Specialization :HR
6. Subject Taught :HRM, RM, OB, OM,
7. Research Guidance:
8. Paper Published in

National Journal	International Journal	Conferences
6	0	1

9. Projects Carried Out :
10. Patents :
11. Technology Transfer :
12. Research Publications :6

1. Name: Sarita Dash
2. DOB : 20/09/1984
3. Educational Qualification: MBA, Ph.D

Passport Photograph

SI No	Degree	Name of The Institute/Board	Year Of Passing	Percentage
1	Ph. D	PMIR Dept. Utkal University	Cont.	
2	MBA	BPUT	2009	82
3	Graduation	Sambalpur University	2007	57
4				

4. Work Experience

SI No	Types	Designation	Period Of Service		Nature Of work
			From	To	
1	Teaching	Assistant Professor	2007	2019	Teaching
2	Research				
3	Industry				
4	Others				

5. Area Of Specialization :Human Resource Management
6. Subject Taught :HRM,OB,CRM,PM,IR,HRD,HRP,Business Communication
7. Research Guidance
8. Paper Published in

National Journal	International Journal	Conferences

9. Projects Carried Out :
10. Patents :
11. Technology Transfer :
12. Research Publications :

VII. Fee

Details of fee, as approved by State fee Committee, for the Institution	80,000 P.A.
Time schedule for payment of fee for the entire programme	Beginning of each Semester
No. of Fee waivers granted with amount and name of students	Not Applicable
Number of scholarship offered by the institute, duration and amount	Not Applicable
Criteria for fee waivers/scholarship	Not Applicable
Estimated cost of Boarding and Lodging in Hostels	Rs. 20000 /Semester

VIII. Admission

Number of seats sanctioned with the year of approval	120
Number of students admitted under various categories each year in the last three years	120
Number of applications received during last two years for admission under Management Quota and number admitted	NA

IX. Admission Procedure

Mention the admission test being followed, name and address of the Test Agency and its URL (website)	Central Counseling process followed by OJEE
Number of seats allotted to different Test Qualified candidates separately [AIEEE/CET (State conducted test/University tests)] /Association conducted test	State Quota-85 % National Quota- 15 %

Calendar for admission against management/vacant seats:

Last date for request for applications	
Last date for submission of application	
Dates for announcing final results	
Release of admission list (main list and waiting list should be announced on the same day)	
Date for acceptance by the candidate (time given should in no case be less than 15 days)	
Last date for closing of admission	
Starting of the Academic session	
The waiting list should be activated only on the expiry of date of main list	
The policy of refund of the fee, in case of withdrawal, should be clearly notified	

IX. CRITERIA AND WEIGHTAGES FOR ADMISSION

Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc	MAT-50% 50%
Mention the minimum level of acceptance, if any	45%
Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years	Not Applicable
Display marks scored in Test etc. and in aggregate for all candidates who were admitted	Not Applicable

Item No I - XI must be given in information brochure and must be hosted as fixed content in the website of the Institution.

The Website must be dynamically updated with regard to XII–XV.

X. APPLICATION FORM

There is provision for downloadable application form, with online submission possibilities.

I. List of Applicant
LIST OF applicants FOR OPEN SEAT
For the Academic Year 2009 - 11

For the Academic Year 2009-11
LIST OF APPLICANTS ORF MANAGEMENT SEATS

NIL	NIL	NIL	NIL	NIL	NIL

I. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

- ❖ Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission process is over)
- ❖ Score of the individual candidates admitted arranged in order of merit.
- ❖ List of candidates who have been offered admission.
- ❖ Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- ❖ List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

II. INFORMATION ON INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

LIBRARY

1. Number of Library books-24000
2. Titles : 720
3. Journals available (Management) : 8
4. List of online National/International Journals subscribed : 2
5. E-Library facilities : Yes

LABORATORY: NIL

For each Laboratory

List of Major Equipment/Facilities

List of Experimental Setup

COMPUTING FACILITIES:

Number and Configuration of Systems : 40

Total number of systems connected by LAN : 40

Total number of systems connected to WAN : --

Internet bandwidth : 32mbps

Major software packages available : Windows

Special purpose facilities available : Nil

WORKSHOP:

LIST OF FACILITIES AVAILABLE.

- i. Games and Sports Facilities : Yes
- ii. Extra Curriculum Activities : Yes
- iii. Soft Skill Development Facilities : Yes
- iv. Number of Classrooms and size of each
2 class rooms with size of 38' x 24'
- v. Number of Tutorial rooms and size of each
4 Class rooms with 38' x 24' size
- vi. Number of laboratories and size of each : Nil
- vii. Number of drawing halls and size of each : One 38' x 24' size
- viii. Number of Computer Centres with capacity of each : Two CompuLabs with 60 computers.
- ix. Central Examination Facility, Number of rooms and capacity of each. NO
- x. Teaching Learning process
 - Curricula and syllabi for each of the programmes as approved by the University. : Autonomous
 - Academic Calendar of the University :YES
 - Academic Time Table : YES
 - Teaching Load of each Faculty : 12 - 16 HOURS TEACHING PER WEEK
 - Internal Continuous Evaluation System in place : yes
 - Students' assessment of Faculty, System in place.:yes

For each Post Graduate programme give the following:

- i. Title of the programme : MBA
- ii. Curricula and Syllabi
- iii. Faculty Profile : Enclosed

➤ Brief profile of each faculty.

- Laboratory facilities exclusive to the PG programme

Special Purpose : Institute started operation only from 2008 academic year.

- Software, all design tools in case
- Academic Calendar and frame work
- Research focus
List of typical research projects.
- Industry Linkage
- Publications (if any) out of research in last three years out of masters projects
- Placement status
- Admission procedure
- Fee Structure
- Hostel Facilities
- Contact address of co-ordinator of the PG programme

Name:

Address:

Telephone:

E-mail:

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