

वार्षिक रिपोर्ट

२०१५-१६

ANNUAL REPORT

2015-16

केन्द्रीय विश्वविद्यालय ओड़िशा, कोरापुट
(संसद के अधिनियम द्वारा स्थापित एक केन्द्रीय विश्वविद्यालय)

CENTRAL UNIVERSITY OF ORISSA, KORAPUT
(A Central University Established by an Act of Parliament)

Girls' Hostel at CUO permanent campus, Sunabeda, commissioned.

Boys' Hostel at CUO permanent campus, Sunabeda, commissioned.

महामहिम श्री प्रणव मुखर्जी
मान्यवर राष्ट्रपति, भारत

His Excellency Shri Pranab Mukherjee
Hon'ble President of India

परिदर्शक
केंद्रीय विश्वविद्यालय ओड़िशा, कोरापुट

Visitor
Central University of Orissa, Koraput

प्रो. के. श्रीनाथ रेडी

अध्यक्ष, पब्लिक हेल्थ फाउंडेशन ऑफ इंडिया (पीएचएफआई)

Prof. K. Srinath Reddy

President, Public Health Foundation of India (PHFI)

कुलाधिपति

केंद्रीय विश्वविद्यालय ओड़िशा, कोरापुट

Chancellor

Central University of Orissa, Koraput

प्रो. सचिदानंद मोहांति

कुलपति

केंद्रीय विश्वविद्यालय ओड़िशा, कोरापुट

Prof. Sachidananda Mohanty

Vice-Chancellor

Central University of Orissa, Koraput

CONTENTS

Sl. No.	Subjects	Page No.
1.	From the Vice -Chancellor's Desk	
2.	Preface	1
3.	Vice-Chancellor's Incumbency Chart	2
4.	Vice-Chancellor	3
5.	Human Resource of the University	4
6.	Executive Summary	8
7.	Academic Programmes	11
8.	Activities of Schools, Departments & Faculty of the University	12
9.	Central Library	43
10.	Public Relations Office	46
11.	Examination Section	47
12.	Hostel	48
13.	Awardees of National Fellowship	48
14.	Academic Calendar (2015-2016)	49
15.	Student Enrolment	51
16.	Finance	52
17.	Computer Centres	56
18.	Infrastructural Development of the Main Campus	58
19.	University Events	60
20.	New Incumbents	68
21.	New Members	69
22.	Awards and Honours for the University	70
23.	Meetings of the Statutory and Non Statutory Committees	71
24.	Members of the Statutory and Non Statutory Committees	72

FROM THE DESK OF THE VICE- CHANCELLOR

One more year has gone by since I took charge of this University. Collectively we have marched ahead despite obstacles. The infrastructure is vastly improved. The academic ordinances are in place. Computer Centres and Health Centres have been established. Counselors have been appointed to take care of the needs of our male and female students. For the first time in the history of the University, students have moved into their hostels on our permanent campus. Entrance examination in 17 centres has been held.

The Guest House is expected to be commissioned soon. New projects in terms of amenities like auditorium, cafeteria and shopping centers are in the offing.

The NAAC-SSR has been uploaded. The LOI has been successfully obtained and we look forward to the visit of the NAAC Peer Team. Similarly, advertisement for 65 faculty positions has gone out.

We are conscious of our responsibility towards the region. We have therefore, adopted five villages in the vicinity of our campus and adopted a model college in the district of Malkangiri.

Distinguished Lectures involving the Hindustan Aeronautics Limited and the Central University of Orissa community have been held. We have been fortunate to have the presence of some of the finest minds in the country. We hope to sign MoU with the Hindustan Aeronautics Limited and National Aluminum Company for common goals.

We have started the Poetry Club and the Drama Club for the benefits of the students. The Foundation Day Lecture in the presence of the Executive Directors of HAL and NALCO was a great success. Prof. Uday Narayan Singh, former Pro-Vice Chancellor, Visva Bharati and currently Professor at Rabindra Bhavana, Visva Bharati, delivered the special lecture on 'Discovering many lives of Rabindranath Tagore'.

All this has been possible, thanks to the all round support and cooperation of the University community.

We are happy to place the Annual Report before our stake holders. We pledge to take the University forward.

Prof. Sachidananda Mohanty

Vice-Chancellor, Central University of Orissa, Koraput

CUO Annual Report Committee 2015-16

Advisory Committee

Chairman:

Prof. Sachidananda Mohanty,
Vice-Chancellor

Advisors:

Prof. Kishore Chandra Raut,
Dean, Academics

Dr. Sharat Kumar Palita,
Dean, School of BCNR

Editorial Committee

Convener:

Dr. Pradosh Kumar Rath,
Asst. Professor & Head I/c, DJMC

Coordinator:

Dr. Phagunath Bhoi,
Public Relations Officer

Members:

Sh. Sanjeet Kumar Das,
Asst. Professor & Head I/C, DELL

Sh. Sourav Gupta,
Asst. Professor, DJMC

Ms. Sony Parhi,
Lecturer on Contract, DJMC

Sh. Sujit Kumar Mohanty,
Lecturer on Contract, DJMC

Ms. Talat Jahan Begum,
Lecturer on Contract, DJMC

Ms. Mayuri Mishra,
Jr. Consultant, Dept. of Hindi

Ms. Shatabdi Behera,
Guest Faculty, Dept. of Hindi

PREFACE

Ever since its inception in 2009, the Central University of Orissa (CUO) at Koraput is making all out efforts to create a niche of its own among the higher educational institutions (HEIs) of the country with a mission for creating a human resource capable of developing a knowledge society that fosters indigenous knowledge base with broader world vision. Being dedicated to the comprehensive and holistic growth of the region and the nation at large with its oft-quoted maxim '*for the region, for the nation*', CUO has completed seven meaningful years of its existence.

CUO strives to disseminate and advance knowledge in humanities, languages, social sciences, and basic and applied sciences. From 2015-16, five new departments were started from the main campus at Sunabeda, increasing the academic departments to fourteen under seven schools of study. Conduct of Entrance Examination in 17 centres was another effort to maintain quality culture. Despite its location in a remote place, CUO has been successful in attracting students from across the country of which female students are almost half of the total.

Construction of a New Academic Block, Computer Centres, Health Centres, landscaping of the main campus, laying out internal road-network with streetlights, and furnishing of the Hostels in the main campus at Sunabeda were some of the steps towards providing basic infrastructure and amenities for quality teaching – learning process. Plantation of 30,000 trees of indigenous varieties in the main campus was an effort towards a green campus with a focus on checking soil erosion in an undulating hilly-terrain and increasing groundwater table. The land registration process of 430.7 acres of land in the name of CUO has been completed. Finalisation of statutes, ordinances and framing of rules relating to admission and examination were other success stories.

The CUO has sought to interact with Public Sector Units and industries namely HAL and NALCO through Industry-Academia Interface. The introduction of CUO-HAL distinguished Lecture series by inviting eminent personalities from academics, social life and others has enriched the academic firmament of the University. The adoption of villages adjacent to the University under the *Unnat Bharat Abhiyan*, is meant to bring transformational changes in their life and life-style of villagers. Submission of SSR to NAAC, Bangalore reflects our desire for ranking and accreditation and it will provide us with a valuable opportunity to know our strength and weaknesses.

The Central University of Orissa acknowledges the support and cooperation received from the Ministry of HRD, Govt of India, UGC and the different agencies of Govt. of Odisha. While working for achieving our mission for delivering quality education with equity and excellence, this 'Annual Report' provides an opportunity to place before the academic community of what we have been striving for during 2015-16.

Overall, the Annual Report presents a holistic view of the academic, student centric support system and administrative mechanisms of CUO during the period. The University is marching forward under the dynamic leadership of our visionary Vice-Chancellor Prof Sachidananda Mohanty. His overall supervision, guidance advice has helped the Annual Report Committee to prepare the Report.

We also thank the members of Faculty, HoDs and administrative heads for providing information and data compiled in this Annual Report. We express gratitude to the members of the Annual Report Committee who have worked tirelessly to give shape to this Annual Report in the present form.

Annual Report Committee :2015-16

VICE CHANCELLOR'S INCUMBENCY CHART

Name	Period
Prof. Surabhi Banerjee	28/02/2009 to 27/02/2014
Prof. Mohd. Miyan (Addl. Charge)	01/04/2014 to 13/05/2015
Prof. Talat Ahmed (Addl. Charge)	15/05/2015 to 06/08/2015
Prof. Sachidananda Mohanty	07/08/2015 - Continuing

PROF. SACHIDANANDA MOHANTY
VICE-CHANCELLOR

Member in the Prominent Bodies:

- Nominated as an Individual Member of 'Commission on Education for UNESCO' by His Excellency, the President of India
- Member, Governing Council of INFLIBNET, New Delhi
- Member, Executive Committee, English, Central Sahitya Academy, New Delhi

Books Authored:

1. *Cosmopolitan Modernity in Early 20th Century India*; New Delhi, Routledge India, 2015
2. *Periodical Press and Colonial Modernity: Odisha 1866-1936*, New Delhi, Oxford University Press, 2016
3. *The Lost World of Sarala Devi*; New Delhi, Oxford University Press, 2016

Also published reviews, presentations and journal articles in various forums during this period.

HUMAN RESOURCE OF THE UNIVERSITY

With the progress of the University and augmentation of academic departments, a number of teaching and non-teaching staff have joined the services of Central University of Orissa, Koraput. The list of employees in the University during the period under report :-

LIST OF INSTITUTIONARY POSTS OF THE UNIVERSITY

Sl. No.	Name	Designation
1.	Prof. Sachidananda Mohanty	Vice-Chancellor
2.	Col. (Retd.) R. S. Chauhan	Registrar
3.	Sh. Nurul Kabir Aktaruzzaman	Finance Officer
4.	Dr. Muralidhar Tadi	Controller of Examinations (left University from 31 Aug., 2016)
5	Prof. Kishore Chandra Raut	Dean, Academics

REGULAR TEACHING STAFF, DEPARTMENT WISE

S.No.	Name	Designation	Department	School
1	Dr. Sharat Kumar Palita	Associate Professor & Dean, SBCNR	Biodiversity and Conservation of Natural Resources	School of BCNR
2	Dr. Jayanta Kumar Nayak	Asst. Professor	Anthropology	School of Social Sciences
3	Mr. Srinivas B. Kotnak	Asst. Professor	-do-	-do-
4	Dr. Kakoli Banerjee	Asst. Professor	Biodiversity and Conservation of Natural Resources	School of BCNR
5	Dr. Debabrata Panda	Asst. Professor	-do-	-do-
6	Mr. Prasant Kumar Behera	Asst. Professor	Economics	School of Social Sciences
7	Mr. Biswajit Bhoi	Asst. Professor	-do-	-do-
8	Dr. Minati Sahoo	Asst. Professor	-do-	-do-
9	Mr. Sanjeet Kumar Das	Asst. Professor	English Language and Literature	School of Languages
10	Dr. Pradosh Kumar Rath	Asst. Professor	Journalism and Mass Communication	School of Education & Education Technology
11	Mr. Sourav Gupta	Asst. Professor	-do-	-do-
12	Mr. Jyotiska Datta	Asst. Professor	Mathematics	School of Basic Sciences & Information Sciences
13	Dr. Alok Baral	Asst. Professor	Odia Language and Literature	School of Languages

14	Dr. Pradosh Kumar Swain	Asst. Professor	-do-	-do-
15	Dr. Kapila Khemundu	Asst. Professor	Sociology	School of Social Sciences
16	Dr. Mahesh Kumar Panda	Asst. Professor	Statistics	School of Applied Sciences
17	Dr. Ramendra Kumar Parhi	Asst. Professor	Teacher Education	School of Education & Education Technology
18	Dr. R. Poornima	Asst. Professor	-do-	-do-

(Left University from 23 June, 2016)

FACULTY ON CONTRACT, DEPARTMENT WISE

S.No.	Name	Designation	Department	School
1	Dr. Meera Swain	Lecturer on Contract	Anthropology	School of Social Sciences
2	Dr. Malaya Kumar Misra	Consultant	Biodiversity and Conservation of Natural Resources	School of BCNR
3	Dr. A. Mohan Muralidhar	Guest Faculty	Business Management	School of Commerce and Management Studies
4	Mr. Pritish Behera	Guest Faculty	-do-	-do-
5	Mr. Sushant Kumar	Guest Faculty	Computer Science	School of Basic Sciences & Information Sciences
6	Mr. Patitapaban Rath	Guest Faculty	-do-	-do-
7	Mr. Akash Kumar Baikar	Lecturer on Contract	Economics	School of Social Sciences
8	Mr. Bidhubhusan Mishra	Lecturer on Contract	-do-	-do-
9	Prof. Chitta Ranjan Kar	Consultant	English Language and Literature	School of Languages
10	Mr. Amaresh Achary	Lecturer on Contract	-do-	-do-
11	Dr. Mayuri Misra	Jr. Consultant	Hindi	School of Languages
12	Dr. Satabdi Behera	Guest Faculty	-do-	-do-
13	Ms. Sony Parhi	Lecturer on Contract	Journalism and Mass Communication	School of Education & Education Technology
14	Mr. Sujit Kumar Mohanty	Lecturer on Contract	-do-	-do-
15	Ms Talat Jahan Begum	Lecturer on Contract	-do-	-do-
16	Mr. Ramesh Chandra Mati	Lecturer on Contract	Mathematics	School of Basic Sciences & Information Sciences
17	Mr. Dinesh Pandey	Lecturer on Contract	-do-	-do-

18	Dr. Suvendumohan Srichandan Mishra	Guest Lecturer	-do-	-do-
19	Mr. Basua Debananda	Lecturer on Contract	-do-	-do-
20	Ms. Subhasmita Das	Lecturer on Contract	-do-	-do-
21	Ms. Krishna Mallick	Lecturer on Contract	-do-	-do-
22	Dr. Rudrani Mohanty	Lecturer on Contract	Odia Language and Literature	School of Languages
23	Dr. Ganesh Prasad Sahu	Lecturer on Contract	-do-	-do-
24	Mr. Kumuda Prasad Acharya	Guest Faculty	Sanskrit	School of Languages
25	Dr. Aditya Keshari Mishra	Lecturer on Contract	Sociology	School of Social Sciences
26	Dr. Sagarika Mishra	Guest Lecturer	-do-	-do-
27	Mr. Kirtiman Gopanayak	Lecturer on Contract	Statistics	School of Applied Sciences (Left University from 28 June, 2016)
28	Dr. R. S. S. Nehru	Lecturer on Contract	Teacher Education	School of Education & Education Technology
29	Mr. Santosh Jena	Lecturer on Contract	-do-	-do-
30	Mr. K. Venkata N. Rao	Lecturer on Contract	-do-	-do-
31	Mr. P. W. Benarji	Lecturer on Contract	-do-	-do-
32	Mr. Akshya Kumar Bhoi	Lecturer on Contract	-do-	-do-
33	Dr. Shishir Kumar Bej	Lecturer on Contract	-do-	-do-
34	Miss. B. Soren	Lecturer on Contract	-do-	-do-
35	Mr. Atish Kumar Satapathy	Lecturer on Contract	-do-	-do-

LIST OF NON-TEACHING STAFF

Sl. No.	Name	Designation	Department
1.	Mr. K.V. Uma Maheswar Rao	Dy. Registrar	Administration
2.	Mr. K. Kosala Rao	Dy. Registrar	Academics & Finance
3.	Mr. Sudhakar Patnaik	OIC	Engineering & Maintenance
4.	Mr. M.M. Patra	OSD	Administration
5.	Mr. Bijayananda Pradhan	Asst. Librarian	Central Library
6.	Dr. Phagunath Bhoi	Public Relations Officer	Public Relations
7.	Mr. Manas K. Das	Section Officer	Finance
8.	Mr. Pankaj K. Sinha	Section Officer	Administration

9.	Mr. Rasmi Ranjan Sethy	PS to VC	VC Secretariate (on lien from April, 2016)
10.	Er. Padmalochan Swain	Jr. Engineer	Engineering & Maintenance
11.	Mr. Barada Prasad Routray	Assistant	Administration
12.	Mr. Sanjeev Papneja	Tech. Asst.	Computer Lab
13.	Mr. Rudra Narayan	Jr. Professional Asst.	Library
14.	Mr. Sibaram Patra	U.D.C.	Academic
15.	Mr. Manas C. Panda	U.D.C.	Academic
16.	Mr. Jitendra K. Panda	L.D.C.	Administration
17.	Mr. Ajit Prasad Patra	L.D.C.	Finance
18.	Mr. Ajay Kumar Mohapatra	Lab. Attendant	Dept. of Anthropology
19.	Mr. Mukunda Khilla	Lib. Attendant	Library
20.	Mr. Pramod K. Parida	Office Attendant	Finance
21.	Mr. Tusar Kanta Das	Office Attendant	Camp Office, BBSR
22.	Mr. Milan Raul	Office Attendant	Academic
23.	Ms. Preeti K. Rath	Office Attendant	Administration
24.	Mr. Dilip Behera	Clerk (On Contract)	Administration
25.	Mr. Prasant Ku. Nayak	Clerk (On Contract)	Dept. of Sociology
26.	Ms. Tanuja Ku. Raut	Clerk (On Contract)	Dept. of Mathematics (left University from 22 Aug. 2016)
27.	Mr. Aruna Ku. Behera	Clerk (On Contract)	Academic
28.	Mr. Snehashish Pradhan	Clerk (On Contract)	Academic (left University from 22 July 2016)
29.	Mr. Dasari Tripathi	Clerk (On Contract)	Finance
30.	Ms. Sunanda Biswas	P.A. to VC (On Contract)	VC Secretariate (left University from 11 Sept. 2016)
31.	Ms. Sushree Sonali Priyadarshini	Receptionist (On Contract)	Administration
32.	Mr. Mikhael Takri	APRO (On Contract)	Public Relations
33.	Dr. Madhusudan Mohapatra	Doctor (On Contract)	Administration
34.	Mr. Rajiv Lochan Mahapatra	Tech. Supervisor(Elect) (On Contract)	Maintenance
35.	Mr. Nitun PC	Tech. Supervisor(Civil) (On Contract)	Maintenance
36.	Mr. Abhimanyu Pradhan	Library Trainee (On Contract)	Library
37.	Ms. Saisangeeta Nayak	Library Trainee (On Contract)	Library
38.	Mr. Sudam Charan Sahu	Library Trainee (On Contract)	Library

EXECUTIVE SUMMARY

The Central University of Orissa (CUO) was established by an Act of Parliament in 2009. The University strives to disseminate and advance knowledge in humanities, languages, social sciences, and basic and applied sciences. It aims at promoting innovation in teaching-learning process, interdisciplinary research and gives special attention to the improvement of the socio-economic conditions of the people and their academic, intellectual and cultural development. The University is located at Sunabeda in Koraput District of Odisha. The main campus at Sunabeda has an area of 430.37 acres of land. The Government of Odisha has made available this land to the CUO, and now this land is already registered in the name of the University.

Vision of the University

- Collaborations/ Forging academic alliance/partnership with flagship research institutes, Universities in India and abroad and also with industries.
- Cross Border education as envisaged in the UNESCO document has taken on a new shape and new meaning in today's context;
- Induction of eminent Visiting Faculty by invitation;
- Setting up an Internal Quality Assurance Cell (IQAC).

Mission of the University

- To provide quality education for all, so that we may fortify the backbone of the nation.
- To disseminate 'inclusive education' to reach the unreached.
- To advocate a wholesome symbiosis of the indigenous and the global scene.
- To uphold a strongly grounded holistic worldview of the higher education.
- To create a niche of its own.

Accordingly the University has already formulated

- A Policy Framework for University-Industry Linkages;
- A Policy Framework for International Linkages with Universities abroad;
- Policy Framework for the inculcation of the 'culture of quality' at all levels of governance, teaching and learning.

The objectives of the Central University of Orissa

- To disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit;
- To make special provisions for integrated courses in humanities, social sciences, science and technology in its educational programmes;
- To make appropriate measures for promoting innovations in the teaching-learning process and interdisciplinary studies and research;
- To educate and train man-power for the development of the country;
- To establish linkages with industries for the promotion of science and technology;
- To pay special attention to the improvement of the social and economic conditions and welfare of the people, their intellectual, academic and cultural development.

Addresses by His Excellency, Hon'ble President of India

The President of India, His Excellency Shri Pranab Mukherjee, who is the Visitor of the Central Universities, addressed the students, faculty and staff of all the higher educational and research institutions of India twice during the year.

His first address was on 10 August, 2015 on the topic "Energizing the Higher Educational Institutes in India"

The second address was on 19 January, 2016 on the topic "Youth and Nation Building"

Both the addresses were conducted through videoconferencing organised by National Knowledge Network (NKN), Govt. of India. All the staff and students of the University attended the Conference at Video Conference Studio, Central University of Orissa.

Academic Profile

Presently, the university offers Three-Years and Two Years under graduate programmes, Five-Years Integrated Masters Programme, Two-Years Masters Programme and Research Programmes (M.Phil. and Ph.D.). The under graduate programmes include Bachelor in Computer Application (three years) and Two-Year undergraduate training programme in Bachelor of Education, whereas Five-Years Integrated Masters Programme is offered in Mathematics. Two-Years Masters Programmes are offered in Anthropology, Biodiversity & Conservation of Natural Resources, Business Administration, Economics, English, Hindi, Journalism & Mass Communication, Odia, Sanskrit, Sociology, and Statistics. Research Programme includes, M.Phil. and Ph.D. Programmes in Anthropology, Biodiversity & Conservation of Natural Resources, Journalism & Mass Communication, Odia, and Sociology. The university has signed MoUs with various National/International Institutions for collaborations in the field of academics and research. The admission to all the programmes is done through National Level Entrance Examinations.

Classes for the Academic Year 2015-16 in ten P.G. Programmes, one Integrated P.G. Programme (5yrs.), one Bachelor Programme (3yrs.) and one B.Ed. Programme commenced from July - 2015. Total 435 students have taken admissions for the Academic Year 2015-16 in these programmes.

The Evaluation Process of the University is based on the Semester pattern with Choice-Based Credit System.

The Academic Calendar is strictly followed by the Departments and all the teaching learning activities are being carried out as per the scheduled programmes.

Infrastructural Progress

In line with the vision of this University, we have confronted myriad hurdles and challenges in developing our Main Campus at Sunabeda, Koraput. In our efforts to improve the level of infrastructure and other ancillary facilities to meet the requirements of structural development at the Campus, the University has been able to create the required infrastructure to make the Campus functional from the Academic Year 2014-15.

Human Resource

The University at present is equipped with well-experienced Faculty Members and Non-Teaching staff. We have a number of Guest Lecturers in some subjects. The University has also created a pool of Eminent Visiting Faculty for providing additional exposure to its students.

Central Library of the University

Central Library has grown exponentially over the last years. The library has a sizeable number of collections to cater the needs of the students, scholars and faculties of the University. The Library has collections of around 25000 books, 9000 e-journals accessible through e-Shodh Sindhu (a consortium for Higher Education Electronic Resources), reference books, serials, Theses & Dissertations, and back volumes of journals, etc. During the

financial year 2015-16, the Library has added 6211 books to its present collection. The Library renewed subscriptions to 97 print journals for the calendar year 2016.

Transport Facility for students and staff

To meet the requirement of transport facility for the students and staff of the University, 9 buses have been provided on monthly basis from different destinations to the University Campus and back.

Meetings of the Statutory Committees

Executive Council

The 21st meeting of the Executive Council was held on 22 April, 2015

The 22nd meeting of the Executive Council was held on 30 June, 2015

The 23rd meeting of the Executive Council was held on 17 November, 2015

Academic Council

The 14th meeting of the Academic Council was held on 15 November, 2015

Finance Committee

The 14th meeting of Finance Committee was held on 30 June, 2015

The 15th meeting of Finance Committee was held on 17 November, 2015

Building Committee

The 22nd meeting of Building Committee was held on 16 November, 2015

Distinguished/Special Lectures instituted by the University

University have instituted the following Distinguished/Special Lectures:

- I. A lecture programme on 'Dr. B. R. Ambedkar and the Constitution of India' was organised on 26th November, 2015. Former Professor of Political Science, Utkal University Prof. Surya Narayan Mishra delivered the lecture.
- II. A lecture programme on 'Relevance of Swami Vivekananda's Teaching for the Youth Today' was organised on 12th January, 2016. Prof. Amulya Ranjan Mohapatra, founder of Ramakrishna Ashram in Koraput and an eminent writer cum social thinker delivered the lecture.
- III. A Special Lecture in Communication on "Media and Public Diplomacy" was organised on 9 March, 2016. Former Indian Ambassador to Hungary, Shri. Malaya Mishra, IFS(Retd.) delivered the lecture.
- IV. CUO-HAL Distinguished Lecture on 'Globalization and Contemporary International Relations' was organised at Bhanja Mandap, HAL Township, Sunabeda with the collaboration of Hindustan Aeronautics Limited on 21 March, 2016. Prof. Rajen G. Harshe, former Vice-Chancellor, University of Allahabad and currently Professor at South Asian University, New Delhi delivered the inaugural lecture.
- V. A special lecture on "Tagore and the Feminine" was organised on 28 March, 2016. Prof. Malashri Lal, Dean of Colleges and Dean, Academic Activities and Projects, Delhi University delivered the special lecture on the topic.
- VI. CUO-HAL Distinguished lecture on "in Search of Sita: Revisiting Mythology" was organised by the Central University of Orissa in collaboration with the Hindustan Aeronautics Limited at Bhanja Mandap, HAL Township, Sunabeda on 29 March, 2016. Prof. Malashri Lal, Dean of Colleges and Dean, Academic Activities and Projects, Delhi University delivered the distinguished lecture.

ACADEMIC PROGRAMMES

Sl. No.	Name of the Schools	Name of the Departments	Name of the Programmes & Duration
01	School of Languages	Department of Odia Language & Literature	M.A. in Odia (2 yrs) M.Phil. in Odia (1yr) Ph.D. in Odia
		Department of English Language & Literature	M.A. in English (2 yrs)
		Department of Hindi	M.A. in Hindi (2 yrs)
		Department of Sanskrit	M.A. in Sanskrit (2 yrs)
02	School of Social Sciences	Department of Anthropology	M.Sc. in Anthropology (2 yrs) M.Phil. in Anthropology (1yr) Ph.D. in Anthropology
		Department of Sociology	M.A. in Sociology (2 yrs) M.Phil. in Sociology (1yr) Ph.D. in Sociology
		Department of Economics	M.A. in Economics (2 yrs)
03	School of Education & Education Technology	Department of Journalism & Mass Communication	M.A. in Journalism & Mass Communication (2 yrs) M.Phil. in Journalism & Mass Communication (1yr), Ph.D. in Journalism & Mass Communication
		Department of Teacher Education	Bachelor of Education (2 yrs)
04	School of Basic Sciences & Information Sciences	Department of Mathematics	5yr-Integrated M.Sc. in Mathematics (5 yrs)
		Department of Computer Science	Bachelor of Computer Applications (3yrs)
05	School of Biodiversity & Conservation of Natural Resources	Department of Biodiversity & Conservation of Natural Resources	M.Sc. in Biodiversity (2 yrs) M.Phil. in Biodiversity (1yr) Ph.D. in Biodiversity
06	School of Commerce and Management Studies	Department of Business Management	Master of Business Administration (2yrs)
07	School of Applied Science	Department of Statistics	M.Sc. in Applied Statistics and Informatics (2 yrs)

ACTIVITIES OF SCHOOLS, DEPARTMENTS & FACULTY OF THE UNIVERSITY

SCHOOL OF LANGUAGES

The School of Languages impart instruction in four languages i.e. English, Odia, Hindi and Sanskrit. Each of these languages has a significant body of literature, a galaxy of great writers, novelists, poets, storywriters, playwrights etc. These languages are the carriers of great culture and great philosophy. The students who opt to study languages in the school will, in fact, be studying much more than language. He / She will also be studying the literature, art and philosophy of that culture.

Training in these above four languages enables one, at the end of the training, to become a translator, an interpreter, a teacher, an expert or a consultant in multi-media projects.

Department of English Language and Literature

Under the School of Languages, the Department of English Language and Literature (DELL) started with M.A. (2 years) Programme from the Academic year 2009-10. The Department offers M.A. programmes in English and lays emphasis on non-British English literatures in African, American, Australian, Canadian, English, Indian, Irish, etc. Courses on literary theories help the students to develop the ability to relate the literatures to their context, to compare theories and texts, and to explore the ways history, ideology, and material forces condition literary and cultural Theories, Comparative Literature, and English in India.

Vision

- To invite the galaxy of eminent Professors in English from India and abroad throughout the academic sessions;
- To set up a Phonetics laboratory, Communication lab, Departmental Library etc.;
- To introduce the new programmes like M. Phil./Ph.D. in English literature/English Language Teaching/Linguistics;
- To organize annual seminar/ workshop/ conferences;
- To focus more on the Comparative Literature and Translation Studies; and
- To collaborate with institutions in India and abroad for carrying out various research works individually or jointly with other Departments.

Department

1	Name of the Head	Sanjeet Kumar Das, Assistant Professor & Head in-Charge
2	Contact Details	Department of English Language and Literature, Central University of Orissa, Sunabeda, Koraput-764023, Odisha Email: sanjeet.iitk@gmail.com
3.	Teaching Members with Qualifications	1. Mr. Sanjeet Kumar Das, M.A. in English, M.A. in Linguistics, M.Phil. in English, UGC-NET, Asst. Professor & Head in-Charge 2. Mr. Amaresh Achary, M.A., M.Phil. & UGC-NET, Lecturer on contract
4	Programme conducted by the Department	M.A. in English Language and Literature (2 years)

Academic Activities of the Department

- Dr. Suman Mohapatra, Retired Professor of English, Ravenshaw University, delivered a series of lectures on History of Literature in English from 21.09.2015 to 25-09.2015.
- Prof. Sarat Chandra Satpathy, Retired Professor of English, Utkal University, delivered a series of lectures on Absurd Plays from 21.09.2015 to 25-09.2015.
- Dr. Kalyani Samantaroy, Retired Professor of English, Utkal University, delivered a series of lectures on Research Methodology from 05.10.2015 to 07.10.2015.
- Prof. Dharanidhar Sahu, Retired Professor of English, Berhampur University, delivered a series of lectures on *W. B. Yeats' Poetry* from 09.11.2015 to 20.11.2015.
- Prof. Rama Sankar Nanda, Professor of English, Berhampur University, delivered a series of lectures on *Literary Criticism and Theory* from 23.11.2015 to 28.11.2015.
- Prof. E. Raja Rao, Retired Professor of English, Berhampur University, delivered a series of lectures on *Literary Criticism and Theory* from 29.02.2016 to 04.03.2016.
- Prof. Malashri Lal, Professor of English, Delhi University, delivered a special lecture on *Tagore and The Feminine* on 28.03. 2016.

Academic Activities of the Faculty

Mr. Amaresh Achary

- Presented a Paper titled 'Puritan Legalism in Nathaniel Hawthorne's *The Scarlet Letter*' at the Seminar on American Puritanism in Literature organized at the P.G. Department of English, Berhampur University on 20 July 2015.

Publication:

- Research paper on 'Two Native Narratives of the Mutiny in Delhi: A Contrapuntal Reading', *Literary Oracle – A Refereed, Peer-Reviewed Research Journal of Literary Insight*, Ed. Shruti Das. New Delhi, Authorspress. Vol. II, Issue I&II, 2015, PP. 167-177. (ISSN No. 2348-4772).

Department of Odia Language and Literature

The Department of Odia Language and Literature offers Master of Arts programme since its inception in 2009. The syllabus of M.A. is revised in regular intervals and made up to date. The department provides specialized teachings in comparative literature, folk literature and tribal studies. The diverse field of the M.A. programme has adopted modern technology in editing and translation. The Department has been active in its research activities since its inception. The teachers of the Department supervise dissertation for Masters Programme where students get anthropological and sociological field work exposure in the fourth semester. A sizeable number of students from the Department have cleared UGC-JRF/NET and some of them have secured employment in reputed governmental and non-governmental sectors. Research Programmes (M.Phil. and Ph.D.) were introduced in the Department during the Academic Session 2013-14.

Vision

- To emphasize and promote the language, literature and culture of the State of Odisha;
- To invite the panel of eminent Professors in Odia to the department throughout the Academic Session;
- To set up a Departmental Library;
- To organize annual seminar/ workshop/ conferences; and
- To focus more on the Comparative Literature, Translation Studies, Folk Literature and Tribal Studies.

Department

1	Name of the Head	Dr. Alok Baral, Asst. Professor & Head in- Charge
2	Contact Details	Department of Odia Language & Literature, Central University of Orissa, Sunabeda, Koraput -764023, Odisha Email: alok.baral@rediffmail.com
3	Teaching Members with Qualifications	<ol style="list-style-type: none">1. Dr. Alok Baral, M.A., Ph.D., UGC-NET, Asst. Professor & Head in-Charge2. Dr. Pradosh Kumar Swain, M.A., M.Phil., Ph.D.; UGC-NET, Asst. Professor3. Dr. Rudrani Mohanty, M.A., Ph.D., Lecturer on contract4. Dr. Ganesh Prasad Sahu, M.A., Ph.D., UGC-NET, Lecturer on contract
4	Details of the course conducted by the Department	M.A. (2 years), M.Phil. (1 year) & Ph.D. in Odia Language and Literature

Academic Activities of the Department

- The Department celebrated its First Classical Odia Language Day on 11 March 2016. Hon'ble Vice-Chancellor inaugurated this function in the presence of Prof. Khageswar Mahapatra.
- Prof. Niladri Bhusan Harichandan, Retd. Professor of Odia and former Principal, Bidya Bhaban, Vishwa Bharati Central University served as a Consultant in the Department from 17th August to 10th September, 2015.
- Five students qualified UGC-JRF /NET Examination. The students are Arun Kumar Raj, Saswati Meher, Biswanath Sahu, Bilasini Mallik and Parameswar Mallik.

Academic Activities of the Faculty Members

Dr. Alok Baral

- Attended Refresher course at Human Resource Development Centre (HRDC) of Sambalpur University from 01.06.2016-21.06.2016 on the topic of Cultural Study of Odia Literature.
- Delivered an invited lecture on 'Odia Bhramana Sahitya' in the Conference Bhramana Sahitya Alochanachakra organized at Odisha Sahitya Academy, Bhubaneswar, at Dakshyata Bruddhi Talim Kendra, Koraput on 29.06.2015.
- Delivered an invited lecture on 'Gangadhar Mehernka Kabybodhara Ananya Bibidhata: Krushak Sangita' in the Conference Gangadhar Meher's 153rd Birth Anniversary Organized at Paschima odisha Sanskrutika Sansad, HAL, Sunabeda, Koraput on 29.08.2015.
- Delivered an invited lecture on 'Bharatara Samuhika Atmabikashre abasyka: Narira Aatmothana' in the Conference Mahila Pathachakra Barshika Sammillani-2015 Organized by Sri Aurobindo Purnanga Sikshya Kendra, Jeypore, Koraput on 05.09.2015.
- Delivered an invited lecture on 'Lokanatakra Sthiti O Bhabishyata' in the Conference Lokanatakra Riti, Stiti O Pragati Organized at Balangir Loka Utsav-2015-16 Seminar on 13.02.2016.
- Presented a paper titled 'Ekabinsha Satabdeera Odia Upanyas' in the UGC-National Seminar organized at Department of Odia, Visva-Bharati, Santiniketan with Collaboration of Odisha Sahitya Academy, Bhubaneswar on 27th & 28th March 2016.

Publication

- Book on 'Odia Sahityika Chhadma Namara Itihas', *Lekhalekhi*, Bhubaneswar, 2016 p. 52, ISBN-978-81931652-2-5.
- Book chapter titled 'Garba Karibara Kathara Bedeshi Mandhatani O Sadhabanimane', *Garbara Katha: Garbara Karibara Katha*, Ed. By Prof. Manoranjan Pradhan, Friends Publishers, Cuttack, 2015. ISBN 81-7401-861-1
- Book chapter titled 'Nija Samrajyaru Nirbasita Ahata Thakura: Ashra Khojibuluthiba Iswara', *Natya, Natak, Natyana*, Ed. By Gyani Debasish Mishra, Satyanarayan Prakasani, Cuttack, 2015, P-113-129, ISBN- 81-8118-127-1.
- Book chapter titled 'Barsha O Odia Upanyas', Barsha, Ed. By Kamalakant Panda, Ashok Mohanty & Surendra Panigrahi, *Padhapadhi*, Bhubaneswar, 2015, ISBN- 978-81-931660-0-0.
- Research paper on 'Biplabara Dipta Dihudi O Santira Sweta-Kopata: Manoj Dasanka Gana Sangita', *Kadambini*, Bhubaneswar, May-2015P-63-67, ISSN-2277-1131.
- Research paper on 'Bijoya Mishranka Jane Antihero Samparkre...', *Bijoya: Eka Uchhwasa-5*, *Bijoya Mishra Foundation*, Bhubaneswar-july-2015P-58-63.
- Research paper on 'Experiment with Folk Elements: A study in Modern Odia Drama', *Theatre Street Journal E-Journal*, Vol-1, 15th July 2015, P-40-47.
- Research paper on 'Odia Bhramana Upanyas', *Pahacha*, A Literary Journal of Sachibalaya Lekhak parisad, Bhubaneswar, Oct-2015, P-9-22.
- Research paper on 'Marxbad O Odia Upanyas', *Lekhalekhi*, Bhubaneswar, Oct-2015, P-31-46.
- Research paper on 'Technology O Sahitya', *Bhanjadeepa*, Baripada, Vol-4, Oct-2015P-102-106.
- Research paper on 'Kabi, Kabita O Kakara', *Janhabi*, Bhubaneswar, January-2016.
- Research paper on 'Bhasakosha O Balangir', *Lokutsav*, Balangir, February-2016, P-98-101.
- Research paper on 'Technology Banam Sahitya', *Udayashree*, Bhubaneswar, Vol-8, P-33-37.
- Research paper on 'Karamsani O Kramraja'; Utkala Sanskrutika Parishad, Sunabeda, Vol-45, 2016, P-58-64.
- Research paper on 'Karamsani O Kramraja: Eka Tulanatmak Sanskrutika Adhyayana', *Nabapatra*, Rourkela, 54/March-April-2016, P-32-42.

Dr. Pradosh Kumar Swain

- Attended Refresher Course in Odia from HRDC at Sambalpur University from 10/06/2015 to 30/06/2015.
- Delivered an invited lecture on 'Swatantra Utkal Pradesh Gathanare Odia Swadhinata Sangramimanaka Bhumika' in the Conference Bhramana sahitya Alochanachakra Organized at Kendriya Vidyalaya, Koraput on Utkal Divas.
- Presented a paper titled 'Indian Linguistic Status & Skill Based Classical Feature of Odia Language Learning', in the UGC-National Seminar organized at P.G Dept. of Odia, Utkal University, Vani Bihar, Bhubaneswar.

Publications

- Research paper titled 'Rushikabi Madhusudana O Akasha Prati', *Gokonnika*, 2015. (105-107).
- Research paper titled 'Panchasakha Sahityare Manababadi Jaganath Dharmara Swara O Sakshara' *Arpana*. July 2015. (138-142)

- Research paper titled 'Swadhinata parabarti odia kabi lekhanire nari swarupa rupayana'. *Sagarika*.2015. (77-81).
- Research paper titled 'Odia natakara samaja samprukti'. *Sankalp Jyoti*. August 2015 (25-28). 2349-6584.
- Research paper titled 'Renaissance banam navajagaran', *Sankalp jyoti*.October 2015. 2349-6584.
- Research paper titled 'Gadaba Janajatira Samajika O Sanskrutika Jibanachariya', *Janasudha*, Cuttack , March-2016. (32-37)
- Research paper titled 'Nirola kabitwa O Komala Sambedanara Bichhurita Abha : Kabi Bidyutprava'; *Nabapatra*, Rourkela, Jan-Fe-2016. (30-42)

Dr. Ganesh Prasad Sahu

- Attended Refresher Course on 'Cultural study of Odia Literature' at Human Resouse Development Centre (HRDC), Sambalpur University, Odisha during 1st -21st June, 2016.
- Guided two scholars for award of Ph.D. Degree in Odia from North Orissa University, Baripada.
- Presented a paper titled 'Preserving Tribal Heritage of Odisha'; organized by NBT and MHRD at Burdwan University, West Bengal from 15th -19th December, 2015.

Publications

- Research paper titled 'Jagannath Consciousness and the Literary Interpretation of the Play Bandiûâ---lâre Biúwapati', *Theatre Street Journal* (e-journal), Kolkata, July, 2015.
- Research paper titled 'Pratnatatwabit Padmashree Paramanda Acharya', *Punascha Utkala Prabha*, Baripada, October, 2015, P- 34-37.
- Research paper titled 'Uttara Adhunikata O 1980 Parabarti Odia Kabita', *Sahakara*, Cuttack, October, 2015, P- 51-56.
- Research paper titled 'Jagannath Chetana O Nataka Bandishalare Biswapati', *Mahanadi*, Cuttack, January, 2016, P- 59-68.
- Research paper titled 'Bibhuti Pattanayaiknka Bastabababi Golpa', *Bishwamukti*, Bhubaneswar, April., 2016, P- 14-21(ISSN 2349 7351).
- Research paper titled 'Biplabara Bartaboha Paribartanara Sutradhara: Kabi Husenrabi Gandhinka Kobita', *Istahar*, Bhubaneswar, April, 2016, P- 110-120.

Dr. Rudrani Mohanty

- Attended Refresher Course at Sambalpur University, Jyoti vihar from 11 June 2015 to 1 July 2015.
- Presented a paper titled 'Dakhina Odishara Loka Nrutya: Eka Lokatatwika Mulyayana' in National Seminar at B. J. B. College, Bhubaneswar on 3 May 2015.

Publications

- Research paper titled 'Dakhina Odishara Loka Nrutya: Eka Lokatatwika Mulyayana' in Souvenir of B.J.B College, Bhubaneswar.
- Research paper titled 'NANA SABAALAJIRE (Asa Sighra Shigra, Aama Raijaku)' in *Saptadhara*, the souvenir of Malkangiri District on the occasion Tribal Festival MALYABANTA 2015.
- Research paper titled 'Sampratika Srotare Adibasira Sanskrutika o Sahityika Asmita' in the souvenir of Koraput District on the occasion Tribal Festival PARAB-2015 .

Department of Hindi

The Department of Hindi was established under the auspices of School of Languages during the Academic Session 2015-16 with M.A. in Hindi programme.

Vision

- To invite the panel of eminent Professors in Hindi to our department throughout the Academic Session
- To set up a Departmental Library;
- To introduce the new programmes like M. Phil./Ph.D. in Hindi Literature;
- To organize annual seminar/ workshop/ conferences; and
- To focus more on the Comparative Literature and Translation Studies.

Department

1	Name of the Head	Dr. Mayuri Mishra, Junior Consultant & Head in-Charge
2	Contact Details	Department of Hindi, Central University of Orissa, Sunabeda, Koraput- 764023, Odisha
3	Teaching Members with Qualifications	1. Dr. Mayuri Mishra, M.A., Ph.D., Junior Consultant & Head in-Charge 2. Dr. Satabdi Behera, M.A., M.Phil., Ph.D. , UGC-NET, Guest Faculty
4	Details of the course conducted by the Department	M.A. (2 years) in Hindi

Academic Activities of the Department

- The meeting of Board of Studies of Hindi was held on 26th and 27th November 2015 to prepare the Syllabus of M.A. in Hindi programme.
- Prof. Noorjahan Begum, Retd. Professor & Head, Department of Hindi, University of Hyderabad, Telangana visited the Department and delivered a talk.

Academic Activities of the Faculty Members

Dr. Satabdi Behera

- Awarded with Ph.D. degree for her thesis in Hindi titled '*Beesveen Shatabdi Ke Antim Dashak Ke Upanyason me Samajik Visangatiyan*' at the University of Hyderabad, Telangana in October 2015.

Department of Sanskrit

Sanskrit is the storehouse of ancient Indian cultural and literary heritage. The pan Indian knowledge system is inscribed in Sanskrit texts. Hence, there is a need to bring that knowledge from Ancient Sanskrit texts (both Scientific and literary) to bridge building between the past and the future through the present.

The Department of Sanskrit is established under the auspices of School of Languages during the academic year 2015-16 with M.A. in Sanskrit programme.

Vision

- To invite the panel of eminent Professors in Sanskrit to our department throughout the Academic Session;
- To set up a Departmental Library;
- To introduce the new programmes like M. Phil./Ph.D. in Sanskrit Literature;
- To organize annual seminar/ workshop/ conferences;
- To focus more on the Comparative Literature and Translation Studies;

- To introduce various diploma and certificate courses on different aspects of Sanskrit;
- To undertake various minor and major research projects of Oriental studies;
- To collaborate with institutions in India and abroad for carrying out various research works individually or jointly with other Departments;
- To conduct extensive survey, collection and preservation of Manuscripts around the region and to publish editions critical editions;
- To understand the potential of Indian knowledge system encoded in a very scientific and logical manner in both Vedic and classical Sanskrit literature; and
- To conduct various extension programmes to popularize the Sanskrit language and literature among the common people.

Department

1	Name of the Head	Mr. Kumuda Prasad Acharya, Guest Faculty & Head in-Charge
2	Contact Details	Department of Sanskrit, Central University of Orissa, Sunabeda, Koraput (Odisha) Email : kumudaacharya88@gmail.com
3	Teaching Members with Qualifications	Sh. Kumuda Prasad Acharya, M.A., M.Phil., UGC-NET, Guest Faculty & Head in-charge
4	Details of the course conducted by the Department	M.A. (2 years) in Sanskrit

Academic Activities of the Department

- Prof. Raghunath Panda, Retired Professor of Sanskrit, Utkal University, Bhubaneswar delivered a series of lectures related to the course during the first week of November 2015.
- The meeting of Board of Studies of Sanskrit was held on 9 November 2015 at the Video Conference Hall of CUO to prepare the Syllabus of M.A. in Sanskrit programme.

Activities of the Faculty Members

Mr. Kumuda Prasad Acharya

Publication

- Research paper titled 'Kandukatraya: Three Verses on Ball', *Lalitâ*, Vol VII. no. 2, Kishore Vidya Niketan, Varanasi, 2015, pp. 80-83, ISSN. 0975-6256.
- Research paper titled 'A Note on the Commentaries of Chandomañjarî of GaEgâdâsa', *Dhîmahî*, Research Journal of Chinmaya International Foundation Shodha Sansthan, Vol. 6. Chinmaya International Foundation Shodha Sansthan, Kerala, 2015, pp. 195-203. ISSN. 0976-3066.
- Research paper titled 'Types of Manuscript Catalogues and the problems therein', *Padma Parag*, A Refereed Tri-lingual Research Journal, Issue- VIII, Department of Sanskrit, University of Kashmir, Srinagar, 2015-16, pp. 137-152, ISSN. 2250-351X.
- Research paper titled 'Ati Sarbatra Garhitam (Laghu Katha)', *Sambhasan-Sandesh (Yugadivisheshanka)*, 2015, pp. 57-58, Aksharam, Bangalore, 2015.
- Research paper titled 'Bharati', *Pracîprajñâ e journal*, Vol. I. year-3, p. 1, January 2016. ISSN. 2348-8417.
- Research paper titled 'Brudhasya ka katha', *Pracîprajñâ e journal*, Vol. I. year-3, p. 3, February 2016. ISSN. 2348-8417.

SCHOOL OF SOCIAL SCIENCES

The School of Social Sciences is created with an innovative and creative idea to engage with an interdisciplinary approach in academic activities. It has no undergraduate programme of its own, at present it has only master programmes. The school has three Departments in which an initiative has been taken for regular admission in Master Programmes as detailed in the following:

Department of Anthropology

Department of Anthropology is functioning in this University since 2009. The M.Phil. and Ph.D. programmes in Anthropology have been started from the academic session 2013-14. Teaching is provided to the students through ICT enabled teaching methodologies. The students are exposed to extensive field research training and they also prepare dissertations on the basis of extensive field work. The Department is providing the knowledge and technical knowhow about Anthropology and its applied aspects. They got hands on training in museology training for the documentation, curative preservation and dissemination of museum specimens. Students also received hands on training on medical anthropology, nutritional status assessment, modern human genetics training, Forensic applications of anthropology, social impact assessment, evaluation and monitoring of developmental work projects, etc. Students are getting a special course on the holistic aspect of Tribal Studies.

Department

1	Name of the Head	Dr. Jayanta Kumar Nayak, Assistant Professor & Head in-Charge
2	Contact Details	Department of Anthropology Central University of Orissa Landiguda, Koraput- 764021, Odisha E-mail: jayanta.nayak@rediffmail.com
3	Teaching Members with Qualifications	1. Dr. Jayanta Kumar Nayak, M.Sc., M.Phil., Ph.D., UGC-NET, Assistant Professor and Head in-Charge 2. Mr. B. K. Srinivas, M.A., UGC-NET, Assistant Professor 3. Dr. Meera Swain, M.A., M.Phil., Ph.D., UGC (NET-JRF), Lecturer on contract
4	Courses conducted by the Department	M.Sc. (2 years), M.Phil. (1 year) and Ph.D. in Anthropology

Academic Activities of the Faculty

- Students got hands on laboratory training on Molecular Anthropology in the DNA Laboratory of Anthropological Survey of India, Kolkata.
- Four students passed UGC- NET Examination in Anthropology
- Three scholars selected to get national fellowship, i.e. ICSSR and RGNF
- Five students awarded M.Phil. degree from the department during the period.
- Students of 3rd Semester got field work training by doing fieldwork in the villages of Gaudaguda and Landiguda of Koraput.
- Students 4th Semester named Chandan Kumar Dash and Krishna Chandra Nayak participated in the "Museum and Anthropology" workshop conducted by IGRMS, Bhopal.
- Mr. Rajeswar Maharana, Ph.D. Scholar attended ICSSR sponsored 10 days research methodology workshop in Social Science organized by department of Education, Viswa Bharati during 8th- 17th February, 2016.

- Ms. Sili Rout, Ph.D. Scholar attended ICSSR sponsored 10 days research methodology workshop in Social Sciences and Management organized by Department of Business Management, Indira Gandhi National Tribal University, Amarkantak, M.P. during 20th-29th January, 2016.
- Ms. Sili Rout, Ph.D. Scholar attended ICSSR sponsored 10 days workshop on research methodology / SPSS/ Capacity Building in social science organized by School of Studies in Anthropology, Pt. Ravishankar Shukla University, Raipur during 1st -10th February, 2016.
- Mr. Irshad Khan, Ph.D. Scholar, participated in the National Seminar on "Adhyatmikta, Media aur Saamaajik Badlaav" on 28th -30th July, 2015, Organized by Centre for Mass Communication Studies, M.G.A.H.V.V. Wardha and presented a paper on 'Chhattisgarh Rajya ke Janjaati Kshetron Mein Media Ki Pahuch Evam Prabhav: Sarguja Jile Ke Sandrbh Mein'.
- Mr. Irshad Khan, Ph.D. Scholar, participate in the National Seminar on "Horizons of Tribal Development" on 29-30th March 2016, Organized by Department of Anthropology, Dr. Hari Singh Gour University, Sagar, M.P. and presented a paper on 'Janjaatiyon mein Vikas ki Prakriya aur Jansankhya dar mein kami: Ek Adhyayn (Chhattisgarh ke Naxal Prabhavit Kshetro Ke Sandarbh mein)'.
- Mr. Irshad Khan, Ph.D. Scholar, attended ICSSR Sponsored Ten Days Course on Research Methodology and Quantitative Techniques in Social Science organized by Department of Economics, Christ University, Bengluru in Collaboration with the Indian Association of Social Science Institutions, New Delhi, during 5th-14th October, 2015.
- Dr. Prasanna Kumar Patra, Reader, Department of Anthropology, Utkal University, visited the Department and interacted with students on 7th-8th Sept.15.
- Prof. Serge Le Guirriec, Directeur, Institute d'Etudes Humaines, Rosnoen, France visited department and interacted with students on 18th Sept. 2015.
- Dr. Peter Berger, Associate Professor, Centre for the study of Religion and Culture in Asia, University of Groningen, Netherlands visited department and interacted with students on 9th March 2016.

Academic Activities of the Faculty Members

Dr. Jayanta Kumar Nayak

- Guided five (05) students for award of M.Phil. Degree in Anthropology.
- Presented Paper on "An Anthropological observation on the role of tribal peoples in the conservation of biodiversity" in national conference on "Tribes in contemporary India: Orality, Identity and Development", organised by TATA Steel- Samvaad: A tribal Conclave from November 15-18, 2015.

Publications

- Book on '*Fundamentals of Research Methodology: Problems and Prospects*'. SSDN Publishers & Distributers, New Delhi. ISBN- 9789383575565, (Co-author P. Singh), 2015.
- Research Paper titled 'Pahadi Kharwajanajati me sikhya ebang sikhyaniki samasya' (Hindi). *Asian Journal of Multidisciplinary Studies*; 4 (5): 90-94. ISSN: 2321-8819, Impact Factor: 1.498 (Co-author Irshad Khan), (2016).
- Research Paper titled 'An Anthropological Observation on the Role of Tribal Communities in the Conservation of Biodiversity'. *European Journal of Environmental Ecology*; 3(1):21-29. ISSN- 2393-9672, 2016.
- Research Paper titled 'Genetic diversity of Hill-Banda tribal population of Odisha with reference to ADH and ALDH2 gene variants'. *European Journal of Molecular Biology and Biochemistry*; 2(2):106-110. ISSN - 2348-2192 (Co-author P. K. Das), 2015.

Mr. B.K. Srinivas

- Participated the 93rd Orientation Course during November 26th-December 23rd, 2015, at UGC-Human Resource Development Centre, University of Hyderabad, Hyderabad and obtained grade 'A'.
- Participated the National Workshop on 'Anthropology and Museums' organized by Indira Gandhi Rashtriya Manav Sangrahalaya (IGRMS), Bhopal during 11th-14th January, 2016

Publications

- 'Issues of Lady Teachers in Primary and Upper Primary Schools: A Study in the Education District of Koraput, Odisha, India'. *The Tribal Tribune*; 7(3): ISSN: 2249-3433 (Co-author M. Swain), 2015.
- Published a book chapter 'Girl Child Education: Issues and Concerns-A Study in Bolangir town'; In *Gender Asymmetry in Contemporary India* (ed.). Delhi: Manglam Publications. P.261-288. ISBN: 978-93-82983-68-2. (Co-author M. Swain, R. Nayak), 2016.

Dr. Meera Swain

- Presented a paper titled 'Status of girl child education: A study in Balangir Town, Odisha, India' in National Seminar organised by Department of Anthropology, BJB Autonomous College on 23rd - 24th August 2015.
- Presented a paper titled 'Gender and Folk Culture' in National Seminar organised by School of Women Studies, Utkal University on 26th - 27th March 2016.

Publications

- Book on '*Knowledge for Actions: A Treatise in Anthropology* (Ed.); New Delhi, APH Publishing Corporation, (Co-author L.K.Mahapatra). ISBN No: 978-93-313-2804-5.
- Book chapter on 'Girl child Education: Issues and concerns- A study in Balangir town'; in *Gender Asymmetry in Contemporary India*, Eds.: Dr. Iteeshri Padhi, New Delhi, Mangalam Publishing House, pp. 261-288, ISBN 978-93-82983-68-2. (Co-author B.K. Srinivas, R. Nayak), 2016.
- Research paper titled 'Reproductive Health Seeking Behaviour of Tribal Women: A case study among PARAJA tribes of Laxmipur Block, Koraput district, Odisha, India'. *The Tribal Tribune (Quarterly e-Journal)*, ISSN: 2249-3433, Vol.7, issue-4, pp-8. (Co-author D. Nayak), 2015.
- Research paper titled 'Reciprocity, Exchange and Social Solidarity'. *International Research Journal of Social Sciences*, ISSN: 2319-3565(May, 2015), Vol. 4(5), 84-88. (Co-author C. K. Das), 2015.
- Research paper titled 'Lady Teachers in Primary and Upper primary Schools: Issues and Concerns'. *The Tribal Tribune (Quarterly e-Journal)*, ISSN: 2249-3433 (April, 2015 Vol.7, issue-3, pp-6). (Co-author B.K. Srinivas), 2015.

Department of Sociology

The Department was started along with the starting of the University in 2009. The department offers Master Degree Programme in Sociology. The courses are oriented towards the study of society, culture, and social structure, sociological theories, research methodology, sociology of health, sociology of environment, sociology of gender, sociology of NGOs, sociology of development, sociology of crime and deviance, study of social movements in India.

Courses offered at the Department are interdisciplinary and are drawn from other social science subjects like Anthropology, Psychology, Economics, Political Science and History. Courses at this level are concerned with the problems relating to cultural analysis, globalization, social change and development, modern Indian

sociological thinkers and their engagement with social stratification, caste, marriage, family life and kinship, polity, economy, religion, urban life and social change.

Research Programmes (M.Phil. and Ph.D.) have been started at the Department from the Academic Session 2013-14.

Department

1	Name of the Head	Dr. Kapila Khemundu, Assistant Professor & Head in- Charge
2	Contact Details	Department of Sociology Central University of Orissa Sunabeda, Koraput- 764023, Odisha E-mail: kapilacuo@gmail.com
3	Teaching Members with Qualifications	1. Dr. Kapila Khemundu, M.A., Ph.D., UGC-NET, Assistant Professor & Head in- Charge 2. Dr. Aditya Keshari Mishra, M.A., Ph.D., UGC-NET, Lecturer on contract 3. Dr. Sagarika Mishra, M.A. M.Phil., Ph.D., Guest Faculty
4	Courses conducted by the Department	M.A. (2 years), M.Phil. (1 year) and Ph.D. in Sociology

Academic Activities of the Department

- An invited Lecture was delivered by Dr. Bikram Keshari Mishra, Reader and Head, Department of Sociology, Ravenshaw University, Cuttack on "*Gender and Feminism - Rhetoric and Reality*" on 25th September, 2015.
- An invited Lecture was delivered by Prof. Biswajit Das, Centre for Culture, Media and Governance (CCMG), Jamia Millia Islamia, Delhi on "*Sociology of Communication*" on 17th October, 2015.
- A Field Exposure Trip was organized for the students to Machhkund on 12th March, 2016

Academic Activities of the Faculty Members

Dr. Kapila Khemundu

- Presented a paper titled "Late Shri Krushna Chandra Panigrahy and his Contributions to Preservation of Tribal Culture" in a Seminar on Preservation of Tribal Culture organized by COATS and Tribal Museum, Koraput on 6th March, 2016

Dr. Aditya Keshari Mishra

- Presented paper titled 'Access to Education among Tribal Girls: Promises and Paradoxes, A Case Study in Rayagada, Odisha', presented at National Seminar on *Marginalization and Development: Issues and Concern*, organized by Department of Anthropology, Sambalpur University, Jyoti Vihar, Odisha during 2-3 March, 2016 (co-author D. Nayak).
- Presented paper titled 'Exploring Tribal Livelihood in Globalized Era: A Case Study in Koraput, Odisha', presented at National Seminar on *Marginalization and Development: Issues and Concern*, organized by Department of Anthropology, Sambalpur University, Jyoti Vihar, Odisha during 2-3 March, 2016 (co-author B Mohapatra).
- Presented paper titled 'Jeopardizing Tribal Market in Era of Globalization: Problems, Paradoxes and Possibilities', presented at Department of Consumer Affairs, Government of India, New Delhi sponsored National Seminar on *Consumer Justice, Market and Globalization*, organized by Department of Public Administration, Utkal University, Bhubaneswar and Center for Consumer

Studies, Indian Institute of Public Administration, New Delhi during 13-14 February, 2016 (co-author Dr. S Mishra).

- Presented paper titled 'Moving Beyond Development Doll: From Global Economy to Social Economy', presented at ICSSR sponsored Two-Day National Seminar on *Reconstructing Development and its Discontents in India: Problems, Paradoxes and Possibilities*, Organized by Department of Sociology, Ravenshaw University, Cuttack, Odisha during 14-15 November 2015.
- Presented paper titled 'Impasse of [Weekly]Market and Development: A Sociological Inquiry', presented at ICSSR sponsored Two-Day National Seminar on *Reconstructing Development and its Discontents in India: Problems, Paradoxes and Possibilities*, Organized by Department of Sociology, Ravenshaw University, Cuttack, Odisha during 14-15 November 2015, (co-author Dr. S Mishra and D. Nayak)
- Presented paper titled 'Education and Development: Engaging Inclusive Education', presented at 9th National Seminar on *Perspectives of a New National Policy on Education for the Resurgent India*, organized by Shiksha Vikash Samiti, Odisha from 07-08 November 2015, (co-author Dr. S Mishra)
- Presented paper titled 'Envisioning Women-SHG's in Economic Governance: Engaging Social Capital Framework', presented at the UGC-Sponsored National Seminar on *Gender Asymmetry in Contemporary Urban India*, Organized by B.J.B. Autonomous College, Bhubaneswar, Odisha from 23-24 August 2015, (co-author Dr. S Mishra)

Publication

- Research paper titled 'Reconfiguring Inclusiveness in School Education: Romantic, Rhetoric or Realistic?' in *Journal of Pedagogy of Learning*, Vol. 03, 02, (co-author Dr. S Mishra and D Nayak), 2015.
- Book chapter on 'Envisioning Women – SHGs in Economic Governance: Engaging Social Capital Framework' in Itishree Padhi (ed.) *Gender, Society and Culture*. Delhi: Manglam Publications, (co-author Dr. S Mishra) 2016.
- Book chapter on 'Development and Its Discontents: Locating Displacement and Gender' in Mamata Swain and others (eds.) *Gender dimensions of displacement and resettlement*. New Delhi: SSDN Publishers and Distributors, (co-author Dr. B K Mishra), 2015.

Dr. Sagarika Mishra

- Presented a Paper titled 'Jeopardizing Tribal Market in Era of Globalization: Problems, Paradoxes and Possibilities', presented at Department of Consumer Affairs, Government of India, New Delhi sponsored National Seminar on *Consumer Justice, Market and Globalization*, organized by Department of Public Administration, Utkal University, Bhubaneswar and Center for Consumer Studies, Indian Institute of Public Administration, New Delhi during 13-14 February 2016, (co-author Dr. A K Mishra)
- Presented a Paper titled 'Social Capital and Reforms in Water Management: A Case Study in Odisha', presented at ICSSR sponsored Two-Day National Seminar on *Reconstructing Development and its Discontents in India: Problems, Paradoxes and Possibilities*, Organized by Department of Sociology, Ravenshaw University, Cuttack, Odisha during 14-15 November 2015.
- Presented a paper titled 'Impasse of [Weekly]Market and Development: A Sociological Inquiry', presented at ICSSR sponsored Two-Day National Seminar on *Reconstructing Development and its Discontents in India: Problems, Paradoxes and Possibilities*, Organized by Department of Sociology,

Ravenshaw University, Cuttack, Odisha during 14-15 November 2015, (co-author Dr. A. K. Mishra and D. Nayak)

- Presented a Paper titled 'Education and Development: Engaging Inclusive Education', presented at 9th National Seminar on *Perspectives of a New National Policy on Education for the Resurgent India*, organized by Shiksha Vikash Samiti, Odisha from 07-08 November 2015, (co-author Dr. A K Mishra)
- Presented a paper titled 'Envisioning Women-SHG's in Economic Governance: Engaging Social Capital Framework', presented at the UGC-Sponsored National Seminar on *Gender Asymmetry in Contemporary Urban India*, Organized by B.J.B. Autonomous College, Bhubaneswar, Odisha from 23-24 August 2015, (co-author Dr. A K Mishra)

Publications

- Research paper on 'Reconfiguring Inclusiveness in School Education: Romantic, Rhetoric or Realistic?' in *Journal of Pedagogy of Learning*, Vol. 01, 04, (co-author Dr. A K Mishra and D Nayak), 2015.
- Book chapter on 'Envisioning Women- SHG's in Economic Governance: Engaging Social Capital Framework' in Itishree Padhi (ed.) *Gender, Society and Culture*. Delhi: Manglam Publications, (co-author Dr. A. K. Mishra), 2016.

Department of Economics

The Department of Economics under the School of Social Sciences had its humble beginning in the year 2011 and within four years it has made a mark of itself in the state of Odisha as one of the premier Post Graduate Economics Department. The department is offering many emerging, research oriented, mathematical and econometrics based elective courses in M.A. in Economics. To equip the students with research skills and prepare them for various avenues of employment, the department is providing research methodology and dissertation courses. The strength of the students in the department is 30.

Vision

- To raise its research and teaching programmes to the highest standard thereby enhancing the reputation of the University and the nation.
- Expose students to theoretical and applied research and to produce economists of excellence.
- To conduct national and international seminars and all other academic development and research training programmes/workshops for the development of the students and the faculties.
- To introduce various academic and research programmes like M.Phil. in Economics, Ph.D in Economics, M.A. in Applied Economics, M.A. in Development Studies and 5 years Integrated M.A. in Applied Economics in the coming years.

Department

1. Name of the Head	Mr. Prasant Kumar Behera, Assistant Professor & Head In- Charge
2. Contact Details	Department of Economics, Central University of Orissa Sunabeda, Koraput-764023, Odisha
3. Teaching Members with Qualifications	1. Mr. Prasant Kumar Behera, M.A., M.Phil., UGC-NET, Assistant Professor and Head In- Charge 2. Mr. Biswajit Bhoi, M.A., UGC-NET, Assistant Professor 3. Dr. Minati Sahoo, M.A., M.Phil., Ph.D., UGC-NET, Assistant Professor
4. Course conducted by the Department	2 yrs. M.A. in Economics

Academic Activities of the Department

- Two students from M.A. Batch: 2014-16 have qualified UGC-NET in Economics.
- Students have attended internship and training programmes in NCDS, Bhubaneswar, Utkal University, Bhubaneswar and CYSD, Bhubaneswar.
- The department has conducted its first Board of Studies meeting on 7th October, 2015. The BoS has revised the existing syllabus of M.A. in Economics and adopted a CBCS based syllabus w.e.f 2015-16.
- The department has organized its first seminar lecture on 16th October, 2015. On the topic 'Higher Education in India: Problems and Prospects', delivered by Prof. (Retd.) Sudhakar Panda, Dept. of A & A Economics, Utkal University, Bhubaneswar.
- Prof. (Retd.) Sudhakar Panda, Dept. of A & A Economics, Utkal University, Bhubaneswar has been the visiting faculty of the department from 12.10.15 to 16.10.15.
- Prof. Jagannath Lenka, Dept. of Economics, North Orissa University, Baripada has been the visiting faculty of the department from 06.10.15 to 08.10.15.
- Dr. Mitali Chinara, Associate Professor, Dept. of A & A Economics, Utkal University, Bhubaneswar has been the visiting faculty of the department from 16.11.15 to 20.11.15.
- A field survey was organised by the department on 25th November 2015 at Kunduli GP of Koraput District. The title of the survey was 'Costs, Methods, and Returns in Agricultural Production: A Study in Kunduli GP, Koraput'.
- The department has organized its second seminar lecture on 18th March, 2016 on the topic 'Indian Economy and Conduct of Monetary Policy by RBI: Issues and Challenges' and the seminar was delivered by Dr. Amaresh Samantaraya, Dept. of Economics, Pondicherry University, Puducherry.

Academic Activities of the Faculty Members

Mr. Prasant Kumar Behera

- Attended the 92nd Orientation Course at Human Resource Development Centre, University of Hyderabad, Hyderabad from 11th June-8th July, 2015
- Attended the 14th Academic Council meeting on 15th November, .2015 at Bhubaneswar.
- Presented a paper titled 'Impact of MGNREGA on Employment and Economic Development' in the National Seminar on Indian Economy: Performance, Challenges and Prospects held on 24th -25th May, 2015 at Kendrapara Autonomous College, Kendrapara, Odisha.
- Presented a paper titled 'An Analysis on the Problems of Agricultural Farmer's in Kusumi Village of Koraput District, Odisha' in the National Seminar held on 22nd -23rd November, 2015 at Andhra University, Visakhapatnam, Andhra Pradesh.
- Presented a paper titled 'Factors Responsible for Incidence of Child Labour: A study in Cuttack City of Odisha' in the 2nd International Conference on Applied Economics and Finance held on 6th -7th February, 2016 at GITAM University, Visakhapatnam, Andhra Pradesh.
- Presented a paper titled 'An Analysis of Regional Disparities in Agricultural Development in India' in the 48th Annual Conference of Odisha Economics Association held on 13th -14th February, 2016 at GIET, Rayagada, Odisha.

Publications

- Research paper titled 'Impact Assessment of the Sarva Shiksha Abhiyan in Jeypore Block of Koraput District, Odisha', *International Research Journal of Human Resources and Social Sciences*, Vol. 2 (Issue 6). [ISSN: 2349-4085], (co-author S. Jena), June, 2015.

- Research paper titled 'Socio-Economic Impact of Industrialisation and Mining on the Local Population: A Case Study of NALCO Industrial Area, Koraput', *International Journal of Economics and Management Sciences*, Vol. 4 (Issue 8). [ISSN: 2162-6359], July, 2015

Dr. Minati Sahoo

- Awarded with Ph.D. degree in Economics from Ravenshaw University, Cuttack in March, 2016 for her thesis titled, 'Impact of Iron ore mines on the Livelihood and Food Security of the Inhabitants of Keonjhar District of Odisha'.
- Presented a paper titled 'The problem of food inflation in India- A trend analysis' in UGC sponsored National seminar on Indian Economy-Performance, Challenges and Prospects (24-25th May, 2015) at Department of Economics, Kendrapara Autonomous college, Kendrapara, Odisha.
- Presented a paper titled 'Impact of mining on social capital of local community-An analysis of Keonjhar District of Odisha' in Indian Council of Social Science Research (ICSSR) sponsored National Seminar on Restructuring Development and its content in India: Problems, Paradoxes and Possibilities (14-15th November, 2015) at Department of Sociology, Ravenshaw University, Cuttack, Odisha.
- Presented a paper titled 'Role and Effectiveness of PDS in ensuring food and nutritional security-An interstate analysis with special reference to Odisha' in 48th Annual conference of Odisha Economics Association (13-14th February, 2016) at Gandhi Institute of Engineering and Technology, Gunupur, Odisha
- Presented a paper titled 'An analysis of gender neutrality of mining activities in tribal districts of Odisha' in International seminar on Globalization, Environment and social justice: Perspective, Issues and concerns (15-16th February, 2016) at Department of Sociology, Babasaheb Bhimrao Ambedkar University, Lucknow, U.P.
- Presented a paper titled 'Impact of deforestation due to mining on the local communities-An analysis of Keonjhar district of Odisha' in National Conference on Environment, Economy and Human Wellbeing (1-2nd March, 2016) at Christ University in collaboration with Institute for Social and Economic Change (ISEC), Bengaluru, Karnataka

Mr. Biswajit Bhoi

- Acted as Member, National Advisory Committee, One Day Interdisciplinary National Conference on Literature, Social Sciences & Science in 21st Century, 30th January, 2016, Kolahpur, by Arts, Commerce & Science College, Onde Tal. Vikramgad Dist. Palghar- 401605 Maharashtra.
- Presented a paper titled 'Time Use Analysis: A Gender Perspective'; at International Conference on Applied Economics and Finance, GITAM University, Vishakhapatnam on 06th -07th February 2016.
- Participated 48th Annual conference of Odisha Economics Association (13th -14th February, 2016) at Gandhi Institute of Engineering and Technology, Gunupur, Odisha

Publications

- Research paper titled 'An Empirical Analysis of Agricultural Structure of Odisha', *EPRA International Journal of Economic and Business Review*, April 2015, Vol. 3 (4), pp. 64-75, e-ISSN: 2347-9671, 2015
- Research paper titled 'Time Use Analysis: A Gender Perspective', *International Journal of Research in Social Sciences*, Vol. 5 (5), pp. 12-25, e-ISSN: 2249-2496. (co-author M. Katual), 2015
- Research paper titled 'Labour-out-Migration: An Economic Assessment in Ganjam District', *EPRA International Journal of Economic and Business Review*, Vol. 3 (12), pp. 182-190, e-ISSN: 2347-9671, (co-author S. Samantaray), 2015
- Research paper titled 'Paradox of Development in India: Development Trajectory Of Indian Economy', *South-Asian Journal Of Multidisciplinary Studies*, Vol 3(2), pp 105-107. ISSN:2349-7858, 2016

SCHOOL OF EDUCATION & EDUCATION TECHNOLOGY

Department of Journalism & Mass Communication

The Department of Journalism & Mass Communication had its humble beginning in the year 2009 and within a limited span it has made a mark for itself in the state of Odisha as one of the premiere Journalism departments. The Department has a multi-media laboratory with internet connection and latest software. The Department also owns latest media equipments. The students undergo one month of rigorous internship training at leading media houses across the country and some of them have been absorbed by leading newspapers, television channels, Public Relations organizations, NGOs etc. The Centre is running M.Phil. and Ph.D. Programmes in Journalism and Mass Communication. It also plans to start short-term courses in future.

The Department of Journalism & Mass Communication aims:

- To provide media education and professional training;
- To study and utilise mass media and traditional media for integral development of Koraput as well as the state of Odisha;
- To act as a nodal centre for the production of audio-visual programmes and publication of community newspapers on the rich culture and heritage of Koraput as well as Odisha for regional and national transmission;
- To act as the media resource and research centre through regional, national and international networking;
- To provide education and training to the youth of backward areas so as to make them good professionals to work at different levels;
- To provide education and training to the working journalists and to provide professionally qualified manpower for the traditional, mass as well as new media;
- To produce quality research articles in leading national and international journals.

Department

1	Name of the Head	Dr. Pradosh Kumar Rath, Assistant Professor & Head In-Charge
2	Contact Details	Department of Journalism & Mass Communication, Central University of Orissa, Landiguda, Koraput-764021, Odisha. Email : pradoshrath@gmail.com
3	Teaching Members with Qualifications	<ol style="list-style-type: none"> 1. Dr. Pradosh K Rath, M.A. (Eco.), MJMC, Ph.D. (UGC NET -JRF), Assistant Professor & Head In-Charge 2. Mr. Sourav Gupta, M.A. in J&MC, UGC-NET, Assistant Professor 3. Ms. Sony Parhi, MJMC, UGC- NET-JRF, Lecturer on Contract 4. Mr. Sujit K Mohanty, M.A. in Communication, (UGC NET), Lecturer on Contract 5. Ms. Talat Jahan Begum, M.A. in J&MC, Lecturer on Contract
4	Courses conducted by the Department	M.A. in J & MC (2 years), M.Phil. (1year) and Ph.D. in J & MC

Academic Activities of the Department

- Twelve students passed out the M.A. in J & MC Programme. Mr. Aniruddha Jena secured first position and awarded Gold Medal.
- Four students awarded M.Phil. Degree in J & MC as first degree holders of Odisha (CUO being the first University to start M.Phil. Programme in J & MC in Odisha)

- Ms. Naznin Sultana, M.Phil Scholar, cleared the UGC-NET in J & MC.
- A group of German students visited the department under the cultural exchange programme on 11th September, 2015.
- National Press Day was organised by the Department on 16th November, 2015. Prof. Sachidananda Mahanty, Vice-Chancellor of the University addressed the gathering as the Chief Guest.
- Prof. Sunil Kanta Behera, Professor, Dept. of J & MC, Berhampur University visited the Department and interacted with the students on September 1, 2015.
- Dr. Shahid Ali, Associate Professor & Head, Dept. of Mass Communication, KTUJM, Raipur-visited on 5th October, 2015 and delivered a lecture on the topic "Rural Journalism and its need in India".
- Sri Abhijit Mondal, Digital Head, *Sangbad Pratidin* conducted workshop on editing software for media. From November 27 to 29 November, 2015.
- Amb. Malay Mishra, I.F.S. (Retd.), former Ambassador to Hungary, visited and delivered a talk on the topic "Media and Public Diplomacy" during 7th -9th March, 2016.
- Rakesh Kumar Dubey, Research Scholar, published a paper titled 'Women & Co-Operative Movement: An Indian Media Prospective' in *Shodh Sanchayan*, , Vol XXXI No. 12 ,July-Nov 2015.
- Rakesh Kumar Dubey, Research Scholar edited , *Jansanchar aur bhasha* , ISBN book published from Swaraj Prakashan, New delhi in September, 2015
- Rakesh Kumar Dubey, Research Scholar, presented a paper titled 'Media and Protest Movement: A Study of Odisha'; in National Seminar organised by Rajakiya Mahavidhyalay, Jaithari, Anoopur, Madhya Pradesh on 17th -18th , December 2015.
- Rakesh Kumar Dubey, Research Scholar, presented a paper titled 'Dakshin Africa me Gandhi ke Andolan aur Bhartiya Media'; in National Seminar organized by Gandhi Study Circle, Adity Mahavidhyalay, University of Delhi on 19th -20th February, 2016.
- Rakesh Kumar Dubey, Research Scholar, presented a paper titled 'Dr. Ram Manohar Lohia ke Chintan men Ram ki Avadharana' in International seminar organised by Hindi Department, Andhra University, Visakhapatnam on 05th -06th March, 2016.
- Rakesh Kumar Dubey, Research Scholar, presented a paper titled 'Jansanchar Madhyamon men Samajik Aandolan aur Divyangata ke Mudde' in International Seminar organized by Dr. Bhim Rao Ambedkar College (University of Delhi) on 14th -15th March, 2016.
- Neelesh Pandey, Ph.D. scholar presented paper titled 'Role of Electronic Media on Health care of Women and Children: A Case Study of Varanasi'; in National Seminar on Centre of Excellence in Public Policy and Government, organized by Indian Institute of Management Kashipur, Uttarakhand on 21st -22nd January, 2016.
- Neelesh Pandey, Ph.D. scholar presented paper titled 'Media as Fourth Pillar of Democracy: its Role and Nature'; in National Seminar on Democracy and the state of the Nation: India in 21st Century, organized by Centre for Study of Social Exclusion and Inclusive Policy, Banaras Hindu University, Varanasi on 11th -12th February, 2016.
- Neelesh Pandey, Ph.D. scholar presented paper titled 'Budget 2016: No Sops for Media and Entertainment Industry'; in National Seminar on Growth Prospects of India and Budget 2016-17, organized by Department of Economics , Banaras Hindu University on 11th -12th March, 2016.
- Neelesh Pandey, Ph.D. scholar presented paper titled 'Role of Electronic Media in Rural Development in India'; in International Seminar on Perspectives on Modern India and the Emerging World Order: Old

Issues and New Challenges, organized by Dept. of Economics, Banaras Hindu University, Varanasi on 20th -21st February, 2016.

- Neelesh Pandey, Ph.D. scholar published a Paper on 'Growth Potential and the Opportunities of Film and Media Industry in India'; in *Journal of Economics and Commerce*, A peer Reviewed Journal, Vol.:7 , No.:01, January-June 2016, ISSN-0976-9528.
- Neelesh Pandey, Ph.D. scholar published a Paper on 'Role of Globalisation in Women's Health: A Key Issue'; in *Scholedge International Journal of Multidisciplinary & Allied Studies*, Vol 3, No 2 (2016), ISSN 2394-336X.
- Mohd. Aamir Pasha, PhD Scholar attended a ten-Day ICSSR Workshop on Research Methodology Program in Communication Studies & Social Sciences during 9th -19th December, 2015; organised by Centre for Culture, Media and Governance (CCMG) , Jamia Millia Islamia , New Delhi.
- Mohd. Aamir Pasha, PhD Scholar published a Review paper on 'A History of The Jan Natya Manch: Plays for The People' [Review of the book A History of The Jan Natya Manch: Plays for The People, by Arjun Ghosh, Sage Publication India]. Jankriti (vimarsh Kendrit Antarrashtriya e-patrika), ISSN 2454-2725, 1, 11
- Mohd. Aamir Pasha, PhD Scholar published a paper on 'Social Media Aur Vigyapan'; in Media Path - ISSN- 2454-227X, Vol.3, Page No- 4-7.
- Manas Kumar Kanjilal, M.Phil Scholar Presented a paper titled 'Application of ICT in Agricultural Extension: A Study of Raighar Block of Nabarangapur District' in National Seminar on Climate Change, Agriculture and Food Security: Issues and Challenges, organised by Council of Social Action (CoSA), Berhampur on 19-20 October, 2015.
- Anirudha Jena, M.Phil Scholar participated a Ten –Day Programme on Research Methodology (Research Designing & Academic Writing) organised by Department of Education, Guru Ghasidas Viswavidyalaya, Bilaspur (C.G) from 30th March-8th April, 2016..
- Anirudha Jena, M.Phil Scholar Presented a research paper titled "Portrayal of Women of Koraput District in Print Media" in a national conference on the occasion of International Women's Day on 8th March, 2016 organized by Manav Rachna University, Faridabad.

Academic Activities of Faculty Members

Dr. Pradosh Kumar Rath

- Appointed Member of BoS in the Department of Mass Communication, Kushabhau Thakre University of J & MC, Raipur.
- Visiting Faculty at the PG Diploma Course in J & MC (Distance Education), Sambalpur University, Sambalpur during May, 2015.
- Presented a paper titled 'Hindi Cinema and Literature' in National Seminar on Reflection of Society and Culture in Literature and Cinema, organised by Ramanujam College, New Delhi, on 31st March-1st April, 2015.
- Presented a paper titled 'Application of ICT in Agricultural Extension: A Study of Raighar Block of Nabarangapur District' in National Seminar on Climate Change, Agriculture and Food Security: Issues and Challenges, organised by Council of Social Action (CoSA), Berhampur on 19-20 October, 2015. (Co-author M.Kanjilal).
- Presented a paper titled 'Odisha mein Hindi Patrakarita' in National Seminar on Hindi Journalism: Prospects and Challenges, organised by Govt. Degree College, Jaithari, Anuppur district (M.P) on 17-18 December, 2015.

- Presented a paper titled 'Social Issues on Disability in Indian Cinema'; in International Film Festival 'Changing Attitudes on Disability Issues' & Seminar on Cinema and Different Dimensions of Persons with Disabilities, organized by We Care Film Festival and Dr. Bhim Rao Ambedkar College, University of Delhi, on 14th -15th March, 2016.

Sourav Gupta

- Delivered an Invited talk on 'Research Methodology on Mass Communication and Fine Arts-An Interdisciplinary Approach' as a Resource Person at Research Week organised by Rabindra Bharati University at its Salt Lake Campus in August 2015.
- Delivered an Invited Lecture on 'Portrayal of Dalit in Indian Media-A Study' at UGC Sponsored National Seminar on 'Representation of Dalit in Media' organised by SERA, IGNOU & Inquest Journal at Kharagpore, West Bengal in October 2015.
- Delivered an Invited Lecture at a UGC Sponsored National Seminar on 'Media Laws & Ethics' organised by Department of Journalism & Mass Communication, Vijaygarh Jyotish Roy College, Kolkata, West Bengal in December 2015.

Publications

- Research paper on 'Sangeet, Sanket theke Nritya: Rabindra Natya Jattrar Bikkhan', *Durdaiba*; 2nd Issue; pp 14-18; ISSN 2394-9090; July 2015.
- Research paper on 'Swasthya O Gyapan: Sambhabana O Pratikulata', *Yojana Bengali*; Publications Division, Ministry of Information & Broadcasting, Government of India; pp 32-36; ISSN 0971-8435; February 2016.
- Research paper on 'Gyapan Tatwer Aloke Theatre-Ekti Paath'; *Parbo*; Vol 2 Issue 1; pp 29-32; ISSN 2395-597X ; January 2016.
- Book chapter on 'Towards a Scientific Approach to Teaching of Media Laws & Ethics: A Few Observations'; in *Media Teaching*; Pub: Rupali Publication; pp 292-298; ISBN 978-93-81669-84-6 ; October 2015.
- Book chapter on 'Analyzing Screen Writing in Adaptation of Films from Plays-A Study in Bengali Cinema', in *Structure & Dimensions of Screen Writing: An Initiative of ODL*; Publisher: School of Humanities, Netaji Subhas Open University, Kolkata; pp 48-59; ISBN 978-93-82112-18-1; 2016.

Sony Parhi

- Presented a Paper titled 'Voices of Tribal Women - A study of Community Radio Station in Koraput District' in a national seminar on Gender Asymmetry in Contemporary Urban India, organised by Department of Anthropology, BJB Autonomous College on 23rd -24th August 2015.
- Presented a Paper titled 'Old is Gold: Relevance of Folk Media in the age of Globalization' in National Seminar on Gender and Folk Culture organised by School of Women Studies, Utkal University, Bhubaneswar on 26th – 27th March 2016.

Publications

- Book chapter on 'Voices of Tribal Women - A study of Community Radio Station in Koraput District' in *Gender, Society and Culture* (Edited by Itishree Padhi), New Delhi, Mangalam Publishers, 2016; pp 33-40. (ISBN 978-93-82983-89-7)
- Book chapter on 'Farm programs and TV: Man and Machine'; In *Agricultural Innovations and Mass Media Approaches* (Edited by G. Anita), New Delhi, Kanishka Publishers, 2014; pp184-197; ISBN 978-81-8457-616-0.

Department of Teacher Education

Department of Teacher education has its humble beginning in the year-2013 with the aim of preparing perspective teachers for the nation by providing necessary skills and competencies in them. Within a span of two years, department has made a mark for itself in India as one of the premier teacher training departments.

Vision

- As research is one of the significant dimensions of higher education, the Department aims at introducing Masters Degree, M.Phil.. and Ph.D. in Education in future. The research programmes will act as a catalyst to enhance the quality of teaching and training activities that are imparted in the Dept. of Teacher education.
- To set up an Information and Communication Technology Resource Centre, Curriculum Resource Centre, Science Resource Centre, Art & Craft Resource Centre, Physical Education Resource Centre, Psychology Resource Centre, Computer lab, Departmental Library and Departmental Placement Cell
- To organize annual seminars/ workshops/ conferences in the domain of Teacher Education
- To collaborate with institutions in India and abroad for carrying out various research works individually or jointly with other Departments.
- To invite the panel of eminent Professors in Teacher Education throughout the academic session subsequently.
- Signing MoU with nearby schools for both practice teaching and placement of students every academic year.

Department

1	Name of the Dean/Head	Dr. Ramendra Kumar Parhi, Assistant Professor & Head In-Charge
2	Contact Details	Department of Teacher Education Central University of Orissa, Sunabeda, Koraput-764023, Odisha Email: ramendraparhi@gmail.com
3	Teaching Members with Qualifications	<ol style="list-style-type: none"> 1. Dr. Ramendra Kumar Padhi, M.A., M.Ed., M.Phil., Ph. D., PGDGC (NCERT), UGC-NET, Asst. Professor & Head In-Charge 2. Dr. R. Poornima, M.Sc., M.Ed., Ph.D., UGC-NET, Asst. Professor (Left University from 23 June, 2016) 3. Mr. Santosh Jena, M.A., M.Ed., UGC-NET, Lecturer on Contract 4. Dr. R.S.S. Nehru, M.Sc., M.Ed., Ph.D., Lecturer on Contract 5. Mr. K . V. Narasimha Rao, M.A. (Eng), M.Ed., Lecturer on Contract 6. Mr. Akshya Kumar Bhoi, M.A., M.Phil., UGC-NET, Lecturer on Contract 7. Dr. Shishir Kumar Bej, M.A., M.Ed., Ph. D., Lecturer on Contract 8. Mr. P. William Benarji, M.SC., M.Ed., M.Phil., Lecturer on Contract 9. Miss B. Soren, M.A. (Sculpture (Visual Art)), Lecturer on Contract
4	Course conducted by the Department	Bachelor of Education (B.Ed.) (2 years)

Academic Activities of the Department

- The meeting of the Board of Studies for the B.Ed. programme of the Dept. of Teacher Education was held on 09th July, 2015 at the Central University of Orissa, Koraput to revise, modify and develop B.Ed. Curriculum of 2years as per NCTE guidelines.
- Initiatory School Experiences programme of the trainee teachers of 1st Semester B.Ed. course for the session: 2015-16 was organised in different innovative centres of pedagogy and learning situated in the Koraput district.
- Swachha Bharat Abhiyan was organised by the Department in the adopted villages of the university, i.e. Chikapar, Rajapalama. During this programme, pupil teachers of the dept. demonstrated activities on the aspects like health, & sanitation, education. Pupil teachers organised rally, street play and other activities highlighting the importance of education, health and sanitation.
- Department organized the activities related to art and craft, cleanliness, awareness with regard to health & sanitation and writing slogans on education on 16th, 21st and 22nd January, 2016 in the adopted villages of the university named, Chakraliput, Nuaguda & Rajpalama.
- Craft exhibition was organized by the Department on 2nd February, 2016 at Sunabeda Campus. It was inaugurated by the Hon'ble Vice-Chancellor Prof. Sachidananda Mohanty.
- The Department organized a Seminar lecture on the topic "Digital India: Integration of Technology With Pedagogy" at CUO Main Campus, Sunabeda. The programme was inaugurated by the Vice-Chancellor Prof. Sachidananda Mohanty. The seminar lecture was delivered by Prof. Dhaneswar Harichandan, IDOL, Dept. of Education, University of Mumbai.

Academic Activities of Faculty members

Dr. Ramendra Kumar Parhi

- Selected as Hon'ble Presidents' Inspired Teacher for the year-2015 to participate the Inspired Teachers In-Residence Programme at Rastrapati Bhawan, New Delhi from 6th June, 2015 to 12th June, 2015.
- Attended as a Resource Person in the workshop for the development of tools and finalization of data collection procedure for the Research Study on School Readiness of Scheduled Tribe Students of KBK Districts conducted by RIE, Bhubaneswar, NCERT from 08.08.2015 to 11.08.2015
- Participated in the brain storming session for the formulation of New Education Policy in the domain of ODL which was held on 24th Sep 2015 in the IGNOU Regional Centre, Koraput.

Publications

- Research paper on 'Construction of a Study Habits Inventory for Adolescents'; *Journal of Contemporary Educational Research and Innovations*, Vol.5, 2015 (ISSN 2249-9636(online) and ISSN 2250-0618 (Print)).

Dr. R S S Nehru

Publications

- Book chapter on 'Emerging Trends in Value Addition to Plants and Plant Products Sustainable Development Practices of Tribes of Koraput District of Orissa'. Edited Book: ISBN: 978-93-82126-26-97-3.pp.August (2015).
- Research paper titled 'Comparative Choice Based Credit System in India and Vietnam: Best practices and limitations of Education and Teacher Education". *International Journal of Academic Research*, Voice of intellectuals – Print Impact factor: 3.075(IJAR-Vol-3, Issue (2)1, February, 2016. ISSN: 2348-7666, pp: 26-34.

- Research paper titled 'Corporate Social Responsibility (CSR) & Education for Sustainable Development'. *International Research Journal Engineering, IT and Scientific Research*, Online Impact Factor: 3.605 (IRJEISR-Vol.-II, Issue-3), Indonesian Journal. ISSN: 2454 – 2261, pp: 112-125, March-2016.

Mr. Santosh Jena

- Research paper titled 'Impact assessment of the Sarva Sikshya Abhiyan in Jeypore Block of Koraput District, Odisha' in *International Journal of Human Resources and Social Sciences* (ISSN-23494085) in the month of June, 2015.
- Presented a paper titled 'Cooperative Learning in classroom: An Overview' in National Workshop conducted by Govt. Women's College, Sambalpur, Odisha.

SCHOOL OF BASIC SCIENCES & INFORMATION SCIENCES

Department of Mathematics

Under the School of Basic Sciences and Information Sciences, the Department of Mathematics is started at Central University of Orissa with M.Sc. Integrated (5 years) Programme from the Academic year 2011-12.

Vision

The Department aims at the following:

- To invite the panel of eminent Professors in Mathematics throughout the academic session subsequently;
- To set up a Departmental Placement Cell, Computer lab, Parallel Computing lab, Departmental Library etc.;
- To Introduce new programmes like M.Sc./M.Phil./Ph.D. in Mathematics & Statistics;
- To organize annual seminars, workshops and conferences; and
- To start the inter-disciplinary studies of Mathematics/ Statistics in various fields such as Genomics, Biology, Ecology in terms of research work as the 21st century would be the era for Mathematical Science.

Department

1	Name of the Head	Mr. Jyotiska Datta , Assistant Professor & Head In-Charge
2	Contact Details	Department of Mathematics Central University of Orissa, Koraput, Sunabeda, Koraput-764023, Odisha E-mail : jyotiska.datta@gmail.com
3	Teaching Members with Qualifications	<ol style="list-style-type: none"> 1. Jyotiska Datta, M.Sc., M.Phil., UGC-NET, JRF, GATE, Asst. Professor & Head in-Charge 2. Mr. Ramesh Chandra Mati, MCA, UGC-NET, Lecturer on Contract 3. Basua Debananda, M.Sc (Math.), Lecturer on Contract 4. Dr. Suvendumohan Srichandan Mishra, M.Sc., Ph.D., Guest Faculty 5. Ms. Krishna Mallick, Int. M.Sc (Math.), Lecturer on Contract 6. Ms. Subhasmita Das, M.Sc., M.Phil., Lecturer on Contract 7. Mr. Satyabrata Sahoo, M.Sc.(Math.), Lecturer on Contract
4	Course conducted by the Department:	M.Sc. in Mathematics (5years Integrated)

Department of Computer Science

Bachelor in Computer Application (BCA) programme was initially started under Department of Mathematics. After the joining of Hon'ble Vice-Chancellor Prof. Sachidananda Mohanty, BCA programme is being continued under newly formed Department of Computer Science. Currently, the department is running with its second batch of students.

Vision

The Department aims at the following objectives:

- To invite the panel of eminent Professors in Computer Science throughout the academic session subsequently;
- To set up a Departmental Placement Cell, Computer lab, Parallel Computing lab, Departmental Library etc.;
- To Introduce new programmes like MCA/M. Tech/Ph.D. in Computer Science; and
- To organize annual seminars, workshops and conferences.

Department

1	Name of the Head	Mr. Sushant Kumar, Guest Faculty & Head in -Charge
2	Contact Details	Department of Compute Science Central University of Orissa, Koraput, Sunabeda, Koraput-764023, Odisha E-mail : kumar333sushant@gmail.com
3	Teaching Members with Qualifications	1. Mr. Sushant Kumar, M.Sc.(CS),M.Tech.(CSE), GATE, UGC-NET, Guest Faculty & Head in-Charge 2. Mr. Patitapaban Rath, MCA, M.Tech. (CSE), Guest Faculty
4	Course conducted by the Department :	BCA (3years)

Academic Activities of the Department

- A two-day meeting for Board of Studies of BCA programme was held on 12th -13th November, 2015
- Students of BCA 3rd semester had undergone training at various institutions during summer of 2015.

Academic Activities of the Faculty Members

Mr. Patitapaban Rath

- Organizing Secretary of the International Conference on Computer Graphics, Vision and Image Processing conducted by IEEE from November 2-4, 2015.
- Faculty selection committee member of Adamas University, Kolkata.
- Active member of Quality Assurance team at KIIT Unviersity, Bhubaneswar.

SCHOOL OF BIODIVERSITY AND CONSERVATION OF NATURAL RESOURCES

Department of Biodiversity & Conservation of Natural Resources

The School of Biodiversity and Conservation of Natural Resources has opened the gateway for millions of students from within and outside the state or country to study, understand and has provided ample scope of research for deciphering the Biodiversity and applying the output for the need of the society. Odisha with a diverse biodiversity has immense potential to go for varied research.

Vision

- To study the biodiversity of Koraput along with the adjacent districts of the state;
- Mapping the biodiversity of the area and suggest measures for conservation of endangered and endemic species;
- To monitor the carbon sequestration potentiality of the forests in and around Koraput;
- To extract bioactive substances like carotenoids from the existing flora and fauna of the area and link it with the livelihood up gradation programmes;
- To develop fish feed for the coastal communities to improve the socio-economic profile of the area;
- To take up species- specific plantation programmes for combating climate change problems.

The Department offers a Master Degree programme in Biodiversity and Conservation of Natural Resources (BCNR). The Advisory Committee on Curriculum Development has come out with an innovative and creative need-based course structure for the Master Programmes. Research Programme (M.Phil. and Ph.D.) was started in the Department from Academic Session 2014-15.

Department

1	Name of the Head	Dr. Sharat Kumar Palita Associate Professor & Head, DBCNR and Dean, School of BCNR
2	Contact Details	Department of Biodiversity & Conservation of Natural Resources, Central University of Odisha, Landiguda, Koraput-764021, Odisha E-mail : skpalita@gmail.com
3.	Teaching Members with Qualifications	1. Dr. S. K. Palita, M.Sc., M.Phil., Ph.D., Associate Professor, HOD & Dean, SBCNR 2. Dr. Kakoli Banerjee, M.Sc., Ph.D., Asst. Professor 3. Dr. Debabrata Panda, M.Sc., M.Phil., Ph.D., CSIR/UGC-NET, Asst. Professor
4.	Course conducted by the Department:	M.Sc. in Biodiversity and Conservation of Natural Resources (2 years), M.Phil. (1 year) and Ph.D. in BCNR

Academic Activities of the Department

- Ten scholars were awarded M.Phil Degree in BCNR during the period.
- Swetashri Purohit, Ph.D. Scholar, cleared UGC-NET in Biodiversity.
- Twenty-two students completed their Master's degree for the session 2014-15. Ms. Archana Snehasini Turuk was the topper and was awarded the gold medal.
- Professor Malaya Kumar Misra, Retd. Professor, P.G. Dept. of Botany, Berhampur University, Berhampur Odisha joined the Dept. as Academic Consultant on 13th July, 2015.

- Dr. Mukunda Dev Behera, Associate Professor, Ocean, River, Atmosphere and Land Sciences, I.I.T., Kharagpur and Dr. (Mrs.) Gitanjali Mishra, Reader P.G. Dept. of Zoology, Berhampur University visited the Department and delivered a talk.
- Dr. H. K. Patra, Emeritus Professor (CSIR), P.G. Dept. of Botany, Utkal University, Bhubaneswar, also attended the viva-voce test for the Research Programme.
- Prof. G.B.N. Chainy, Former Professor, PG Dept. of Zoology, Utkal University, Bhubaneswar and Prof. Niranjana Behera, Emeritus Professor, School of Life Sciences, Sambalpur University visited the Department as Members of the Doctoral Research Committee (DRS) and Board of Studies (BOS) which were held on 13th and 14th July, 2015 respectively.
- Prof. Utpal Kumar Dey, Former Professor, Dept. of Environment Science, Jadavpur University; Prof. Ch. Suryokanta Mishra, Professor, Dept. of Zoology, College of Basic Sciences and Humanities, OUAT, Bhubaneswar and Prof. Shantilata Mishra, Retd. Prof., P.G. Dept. of Botany, Utkal University, Bhubaneswar visited the Department during 23rd to 28th September, 2015 in connection with Open Viva of first batch of the M.Phil. students.
- Prof. U.K. Dey delivered a talk on Climate Change on 23rd to 28th September, 2015. Prof. C.S.K. Mishra and Prof. S. Mishra delivered talk on 'Role of Earthworms on Environment Cleaning' and "Campus Biodiversity" respectively on 28th September, 2015.
- Prof. Sailabala Padhy, Director, Environmental Studies, Govt. of Odisha visited the Department and delivered a talk on "Biodiversity and Conservation" on 10th February, 2016.
- A local field-trip of M.Sc. students for Biodiversity Survey was organised in Coffee Board, Govt. of India at Koraput and Gupteswar Forest in Jeypore Forest Division on 13th February, 2016.
- Mr. Subrat Debata, Research Scholar presented a paper titled 'Bats: the forgotten part of biodiversity in Odisha'; in the Odisha Biodiversity Board organized Seminar on Conference on Conservation of Biodiversity for Sustainable Development in Odisha held in Bhubaneswar on 22nd May 2015.
- Mr. Subrat Debata, presented a Poster titled 'Bats in God's place: In-situ conservation of bats in the Sacred caves of Gupteswar, southern Odisha along Eastern Ghats'; in the International Conference, – Students Conference in Conservation Science (SCCS) organized by Indian Institute of Science, Bangalore on 08-11 September 2015. Subrata was selected for Best field photography Awards under Judges choice category.
- Mr. Subrat Debata, presented a paper titled 'Chiropteran Research in Odisha: Challenges and Conservation Implications'; in the UGC-SAP Sponsored National Seminar on Challenges and Practices of Biodiversity Conservation with special reference to Herpetofauna, organized by North Orissa University, Baripada held on 20-21 November 2015.
- Mr. Subrat Debata, presented a Poster titled 'Diversity and distribution of bats along Eastern Ghats in Odisha: a biogeographic approach'; in the International Conference on Young Ecologists Talk and Interact (YETI) organized by Amity University, Noida during 17-20 January 2016.
- Mr. Subrat Debata, presented a paper titled 'Status and conservation of bats in Odisha: a review'; in the National Seminar on Biodiversity Assessment and Wildlife Management" organized by North Orissa University, Baripada, Odisha during 18-19 March 2016.
- Mr. Subrat Debata, presented a Poster titled 'Bat Fauna of Eastern Ghats in Odisha: Diversity, Threats and Conservation'; in the National Conference on Conservation of Eastern Ghats organized by Utkal University during 17-18 April 2016. Subrat Debata was awarded with Young Scientist Award.
- Ms. Swetashree Purohit attended the 'Student Conference on Conservation Science- Bengaluru, 2015'; held at Indian Institute of Science, Bengaluru, India between 8th and 11th September, 2015.

- Ms. Swetashree Purohit attended the 3rd SERB School in Avian Biology, held at Department of Zoology, North-Eastern Hill University, Shillong from 27th September, 2015 to 11th October, 2015.
- Ms. Swetashree Purohit presented a paper titled 'Avifauna of Koraput: An Overview'; In National Seminar on Biodiversity Assessment and Wildlife Management, held on 18th and 19th March 2015 organized by School of Wildlife and Remote Sensing, North Orissa University, Baripada.
- Mr. Rakesh Paul, Ph.D. Scholar and Khitish Chandra Moharana, M.Phil. student attended the National Conference on Recent Advancements in Civil and Environmental Engineering (RACEE), organized by BRCM College of Engineering and Technology, Bahal, Bhiwani, Haryana, on 28th -29th November, 2015. Mr. Rakesh Paul has got 'Best Paper Presenter Award' in student category in the topic 'Soil resources mapping and its nutrient status in two blocks of Koraput district, Odisha using GIS technology'.
- Mr. Gopal Raj Khemendu, Mr. Rakesh Paul and Mr. Gobinda Bal, Ph.D. scholars attended International Conference on Water, Environment, Energy and Society (ICWEES), organized by AISECT University, Bhopal in collaboration with Texas A&M University, USA on March 15th -18th 2016

Academic Activities of Faculty Members

Dr. S.K. Palita

- Attended the meeting of the Academic Council, CUO at Bhubaneswar on 15th November, 2015 as a Member.
- Appointed as Evaluator for three M. Phil. dissertations in Life Sciences and attended External Viva Voce Examination for the same in the School of Life Sciences, Sambalpur University, Jyoti Vihar, Burla on 10th February, 2016.
- Represented the Central University of Orissa in the Orientation Workshop on 'Choice Base Credit System and Framework for Skill Based Vocational Courses' organised by the UGC, New Delhi at Central University of Gujarat at Gandhinagar, Gujarat on 16th April, 2015.
- Presented a paper titled 'A Preliminary Assessment of Lower Vertebrates and Invertebrate Diversity of Deomali Hills of Eastern Ghats, Odisha, India' at the Conference on Biodiversity Conservation and Sustainable Development in Odisha on 22nd May, 2015 at Hotel New Marrion, Bhubaneswar, Odisha organized by Odisha Biodiversity Board.
- Presented a paper entitled 'Mudskippers of Mangroves and mudflats : An Overview of Mudskipper Diversity in Odisha' as an Invited Speaker in the National Seminar on Biodiversity Assessment and Wildlife Management, organized by the School of Wildlife and Remote Sensing, North Orissa University, Baripada on 18th-19th March, 2016.
- Reviewer in International Research Journals i.e. Journal of Threatened Taxa (JoTT), India; Journal of Marine Biological Association (JMBA), UK; Journal of Forestry Research, Springer (China), Journal of Biodiversity Research and Reports (Dove Medical Press Journal).
- Attended the 21st Meeting of the Executive Council, Central University of Orissa (CUO) on 22nd April, 2015 at Maulana Azad National Urdu University (MANUU), Hyderabad as a Member.
- Attended 14th Meeting of Finance Committee, CUO at Camp Office, Bhubaneswar on 30th June, 2016 as a Member.
- Attended the 22nd Meeting of the Executive Council, CUO at Camp Office, Bhubaneswar on 30th June, 2016 as a Member.
- Attended 14th Meeting of Finance Committee and the 23rd Meeting of the Executive Council, CUO at Bhubaneswar on 17th November, 2015 as a Member.

- Principal Investigator of the Odisha Biodiversity Board, Bhubaneswar funded research Project on “Faunal Diversity Assessment of Invertebrates and lower Vertebrates of Deomali Hills of Eastern Ghats, Koraput, Odisha, India’
- Guided five scholars for award of M.Phil. Degree in BCNR.

Publications

- Research paper on ‘Additional records of Cantor’s Leaf-Nosed Bat *Hipposideros galeritus* Cantor, 1846 (Mammalia: Chiroptera: Hipposideridae) in eastern India: Odisha’. *Journal of Threatened Taxa*, (2015), 7(8): 7477–7479; <http://dx.doi.org/10.11609/JoTT.o4247.7477-9>. ISSN 0974-7893 (Print); ISSN 0974-7907 (Online) (Co-authors : S. Debata, H.S. Palei, and P. P. Mohapatra)
- Research paper on ‘Impact of industrial effluents on seed germination, early seedling vigour of rice (*Oryza sativa*), and its sustainable use in Agriculture’. *Environment and Ecology*, (2016), 34 (1) : 155-159. ISSN: 0970-0420. NASS: 4.09. (Co-authors : D. Panda and S. Bag)
- Research paper on ‘Odonate diversity along different habitats of Koraput, Odisha, India’. *Journal of Entomology and Zoology Studies*, (2016), 4(3): 40-47. E-ISSN: 2320-7078; P-ISSN: 2349-6800. (Co-authors: S. Jena and S. Debata)

Dr. Kakoli Banerjee

- Reviewer for 4 International journals during 2015 including *Wetland Ecology & Management*, *STM Journals*, *Agricultural & Forest Meteorology* and *International Journal of Agricultural and Soil Science*.
- Editorial Board Member in 2015 in Journals viz. *Journal of Science, Technology and Development* and *International Journal of Aquaculture and Fishery Sciences*.
- Guest Editor for Special Issue in International Journal of Biodiversity Science, Ecosystem Services and Management in 2016.
- Cuo Coordinator of The Euphrates Project Funded By University Of Santiago De Compostela, Spain (2013-2017)
- Completed a 21-day Summer School on Geospatial Technology, sponsored by Natural Resources Data Management System, Department of Science & Technology, Ministry of Science & Technology, Govt. of India, New Delhi and Organized by Geo-informatics and Building Technology Research Centre, Department of Civil Engineering, Chitkara University, Himachal Pradesh during July 21st July- 10th August, 2015.
- Received the EUPHRATES Fellowship, (2500 Euros) in the category of teaching staff, for undertaking research and teaching at the University of Santiago de Compostela, Spain for tenure of one month in February, 2016.
- Principal Investigator of the research Project entitled –“ISRO-NCP-VCP-Phase II- Carbon Project” funded by NRSC, Hyderabad with a funding amount of 14.59 lakhs (2015-2018).
- Guided three scholars for award of M.Phil. Degree in BCNR

Publications

- Research paper on ‘Mangrove biomass and salinity: Is the match made in heaven?’; *International Journal of Biological Sciences and Engineering*, 2015, Vol.06 (01), pp. 45 – 54. DOAJ, USA ISSN:0976-1519 (Co Author- A. Mitra)
- Research paper on ‘Decadal variation of nutrient level in two major estuaries in Indian Sundarbans’; *Jordan Journal of Biological Sciences*, 2015, Vol.08 (03), pp. 231-236. ISSN: 1995-6673. (Co Authors- A. Mitra, S. Trivedi, S. Zaman P. Pramanick, S. Chakraborty, N. Pal and F. Pardis)

- Research paper on 'Do all mangrove species exhibit uniform resilience to climate change induced salinity alteration?'; *Economology Journal*, 2015, Vol.V, Year III, pp. 45 – 62. (Co Authors- A. Mitra and Gatti, R.C.)
- Research paper on 'Macrobenthic molluscan diversity in the major intertidal zones of the maritime states of India'; *Journal of Environmental Science and Pollution Research*, 2015, Vol.1(1):8 – 11. (Co Authors- S. Chakraborty; R. Paul, G. Bal, S. Zaman, P. Pramanick,; G. Amin,; P. Pazli and A. Mitra)
- Research paper on 'Soil resource mapping and its nutrient status in two blocks of Koraput district, Odisha using GIS technology'; *Proceedings of National Conference on Recent Advancements in Civil and Environmental Engineering (RACEE)*, organized by BRCM College of Engineering and Technology, Bahal, Bhiwani, Haryana, on 28th -29th November, Published by Earth Vision Publications, Gurgaon, 2015, pp.26- 30. (ISBN: 978-93-84922-13-9) (Co Authors- R. Paul, and B.B. Dash)
- Research paper on 'Monitoring the mangrove forest cover change of Bhitarkanika National Park using GIS and remote sensing technique'; *Proceedings of National Conference on Recent Advancements in Civil and Environmental Engineering (RACEE)*, organized by BRCM College of Engineering and Technology, Bahal, Bhiwani, Haryana, on 28th -29th November, Published by Earth Vision Publications, Gurgaon, 2015, pp.31- 36. (ISBN: 978-93-84922-13-9) (Co Authors- G. Bal and K.C. Moharana)
- Research paper on 'Carbon storage by trees of Koraput: An initiative to offset local level carbon dioxide level'; *Suraksha Kabach: A Journal on Safety, Health and Environment*, NALCO, 2016, Vol. 21, pp. 45-47. (Co Authors- R. Paul and A. Mansingh)
- Research paper on 'Excoecaria agallocha: A potential mangrove species in context to carbon storage in high saline zone'; *Journal of Environmental Science, Computer Science and Engineering and Technology*, 2016, Vol. 5 (2), pp. 115 – 120. E-ISSN: 2278–179X. I.F. 5.048. (Co Authors- G. Amin, P. Pazli, P. Pramanic, S. Zaman and A. Mitra)
- Research paper on 'Concentrations of Zn, Cu and Pb in the muscle of two edible finfish species in and around Gangetic Delta region'; *International Journal of Life Science & Pharma Research*, 2016, Vol. 6 (3), pp. L14-L22. ISSN: 2250–0480. (Co Authors-S. Chakraborty, S. Biswas and A. Mitra).

Dr. Debabrata Panda

- Attended Refresher Course in Life Sciences of UGC at Human Resource Development Centre, University of Hyderabad during 13th November- 3rd December, 2015.
- Reviewed two research papers in International Journals *Acta Physiologia Plantarum* and *Rice* in Springerlink.
- Represented the University at the Festival of Innovation -2016 at Rashtrapati Bhawan, New Delhi on 15th March 2016 and presented the innovation activity of CUO.
- Presented paper on 'Evaluation of half-sib progenies to identify the prepotency of the mother clones of Hevea in Meghalaya'; *In National seminar on Sustainable Agriculture for food security and better environment*. 17-18th Decemebr 2015, Kolkata.pp 10-11. (Co Authors- U. Chandra, M. J. Reju, R. P. Singh, K. Mydin, P. Khoyamthem and G. Das.
- Guided two scholars for award of M.Phil. Degree in BCNR

Publications

- Research paper on 'Antioxidant Response of Indian wild rice under chromium stress for Phytoremediation'; *J Environmental Science and Pollution Research*, 2016, 2(1): 137-140. (Co Authors-S.S. Mishra, S.S. Bisoi and J. Barik)
- Research paper on 'Wild Tuber Species Diversity and its Ethno-medicinal use by Tribal People of Koraput District of Odisha, India'; *J Natural Product and Resources*, 2016, 2(1): 33-36. (Co Author- B. Padhan)
- Research paper on 'Impact of Industrial effluent on Seed Germination and Seedling Vigour of Rice (*Oryza sativa L*) and its sustainable use in agriculture'; *Environment and Ecology*, 2016, 34(1): 155-159. (Co Author-S. Bag and S.K. Palita)
- Research paper on 'Sustainable Phytoremediation of Metal Contaminated Barren Lands'; *Surakhya Kabach*, 2016, 21:67-70. (Co Authors- S.S. Mishra and Praffulla Behera)
- Research paper on 'Quantitative evaluation of naturally colonized plant species on Fly Ash deposit for sustainable phytoremediation'; *European Journal of Environmental Ecology*, 2015, 2(4):179-185. (Co Authors - S. Panigrahi and S. S. Bisoi)
- Research paper on 'Wild Edible Plant Diversity and its Ethno-medicinal use by Indigenous Tribes of Koraput, Odisha, India' *Research Journal of Agriculture and Forestry Sciences*, 2015, 3:1-10. (Co Author- B. Padhan)
- Research paper on 'Sustainable use of Industrial effluents and fly ash in agriculture: A case study'; *Surakhya Kabach*, 2015, 20:84-87. (Co Authors- P. Tikadar and S. Bagh)
- Research paper on 'Ethno-Medicinal Plants Present In Sacred Groves of Koraput District of Odisha India'; *Acta Biomedica Scientia*, 2015, 2(2): 39-42. (Co Author-S. S. Bisoi)
- Research paper on 'Seed germination potential and seedling vigour of indigenous rice (*Oryza sativa L.*) Landraces of Koraput, Odisha (India)'; *European Journal of Environmental Ecology*, 2015, 2(1): 20-23. (Co Author- B. S. Mounika)
- Research paper on 'Early growth performance of certain *Hevea* clones from on farm trials in Garo hills of Meghalaya'; *Rubber Science*, 2015, 28(3): 275-280. (Co Authors- U. Chandra, R. P. Singh, M. J. Reju, P. Khoyamthem, G. Das and K. Mydin)
- Research paper on 'Ethno-medicinal survey of under-utilized tuber species of Koraput district of Odisha, India'; *In Odisha Environmental Congress*, Bhubaneswar (Eds. A. Behera et al.), 2015, PP: 113-122. (Co Author- B. Padhan)
- Research paper on 'Growth and Antioxidant Response under Chromium stress: Screening of Indian Wild Rice for Phytoremediation'; *In Odisha Environmental Congress*, Bhubaneswar (Eds. A. Behera et al.), 2015, PP: 235-239. (Co Authors- S. S. Mishra and J. Barik)

SCHOOL OF COMMERCE AND MANAGEMENT STUDIES

Department of Business Management

The Department of Business Management was started from 2014-15 session which aims to cater the employability needs of the undivided Koraput region.

Vision

- To be a department of excellence for imparting qualitative education developing employability and entrepreneurship

- To train and produce young entrepreneurs and managers who will serve and contribute in development of the region and nation in social, economic and educational sectors.

Department

1	Name of the Head	Dr. A. Mohan Muralidhar Guest Faculty & Head in- Charge
2	Contact Details	Department of Business Management Central University of Orissa, Sunabeda, Koraput-764023, Odisha E-mail : bbsrmohan@yahoo.co.in
3	Teaching Members with qualifications	1. Dr. A. Mohan Muralidhar, M.B.A., Ph.D. (Management), UGC-NET (Management), Guest Faculty & Head in -Charge 2. Mr. Pritish Behera, MBA, MFM, UGC-NET (Management), Guest Faculty
4	Course conducted by the Department	2 yrs. M.B.A Programme with specialisation in Finance, Human Resource & Marketing

Academic Activities of the Department

- Expert talk by Mr. Debilal Mishra on 'Management of Communication for Development' on 16th October 2015.
- Talk by Prof. Malabika Deo on 'Application of Quantitative Techniques in Business Research' on 14th Jan 2016 at the department.
- Special class by Dr. Satya Swaroop Debasish on 'Derivatives' on 3rd March, 2016.

SCHOOL OF APPLIED SCIENCES

Department of Statistics

The Department of Statistics is under the umbrella of the School of Applied Sciences at the Central University of Orissa founded in the year 2015-16. The Department aims at providing the theoretical and practical knowledge of those fields of statistics to the student which not only embed rudiments of it in them, but also equip them with the skill for their employability in different fields in industry, research organizations, and academics etc. The department has started M.Sc. programme in Applied Statistics and Informatics from the academic session 2015-16.

Vision

- Provide strong statistical/mathematical background to cope up with the needs of emerging technology at national and international levels.
- To train the students on latest analytical tools like SAS, R and Matlab etc. which are essential for grasping a MNC job both in the analytical as well as pharmaceutical sectors.
- To provide appropriate guidance and training to the students for qualifying the national examinations like ISI, ISS, and DRDO etc.
- Motivate the students in taking up inter-disciplinary courses those are needed for the nation.
- Applying for DST - FIST, UGC-SAP Programmes.
- To produce quality research articles in leading national and international journals.

Department

1	Name of the Head	Dr. Mahesh Kumar Panda Assistant Professor and Head In-Charge
2	Contact Details	Department of Statistics, Central University of Orissa Sunabeda, Koraput-764023, Odisha Email: mahesh2123ster@gmail.com
3	Teaching Members with Qualifications	1. Dr. Mahesh Kumar Panda, M.Sc., M.Phil., Ph.D., Asst. Professor & Head In-Charge 2. Rushi Prasad Sahoo, M.Sc., Guest Faculty
4	Courses conducted by the Department	M.Sc. in Applied Statistics and Informatics (2 Years)

Academic Activities of the Department

- A seminar on 'Importance of Mathematics and Statistics in Today's World' was organized on 9th October, 2015. The speakers of the seminar were Prof. S. Pattanayak, former director, IMA, Bhubaneswar and Prof. S. Bagh, Retd. Professor, Department of Statistics, Sambalpur University.
- The Board of Studies meeting for the department was held on 10th October, 2015. In this meeting, the syllabus for the M.Sc. programme was framed.
- Prof. S. Pattanayak delivered a series of lectures based on the broad topic 'Real Analysis' on 11.10.2015.

Academic Activities of Faculty Members**Dr. Mahesh Kumar Panda**

- Presented a paper titled 'D-optimal designs for Becker's quadratic mixture model with spline' in Ninth International Triennial Calcutta Symposium on Probability & Statistics scheduled from December 28-31, 2015 at Department of Statistics, University of Calcutta.
- Participated and successfully completed the summer school scheduled from Dt. 23rd June- 13th July, 2015 at UGC-Human Resource Development Centre, Utkal University.
- Selected for one month staff mobility to Department of Mathematical Statistics, Vilnius University, Lithuania under the Erasmus Mundus Euphrates Project.

CENTRAL LIBRARY

Central Library is one of the central facilities providing information support for academic and research activities of the University. The Library was established in the year 2009 and presently working from two campuses (one at Landiguda Campus and another at main campus, Sunabeda) of the University. The library is being automated with the help of open source integrated library management software Koha. The Library is being managed by the Assistant Librarian who is also the In-Charge of the Library and assisted by one JPA and 6 supporting staffs. The Library is kept open from 9 a.m. to 6.00p.m. on all working days.

Library Collection

Although the library is only 7 years old, still it has a sizeable number of collections to cater the needs of the students and faculties of the University. The Library has collections of 24686 books, 9000+ e-journals accessible through e-Shodh Sindhu (a consortium for Higher Education Electronic Resources), reference books, serials, Theses & Dissertations, and back volumes of journals, etc. During the financial year 2015-16, the Library has added 6211 books to its present collection. The Library renewed subscriptions to 97 print journals for the calendar year 2016.

Air-Conditioned Reading Hall

The Central Library is being made fully air-conditioned for long term preservation of the documents as well as for providing comfort reading for the users of the library. The reading hall can accommodate 130 students at a time, and it is being used extensively.

Readers Services

During 2015-16, 1,54,232 book transactions were made at circulation desks, i.e., issues, renewal and returns. Around 220 journal articles are being arranged from outside through inter library loan for the faculty and students. Library orientation programmes are conducted for newly joined students to familiarize them with the library services, resource and rules.

Membership Strength

At present University library is functioning from its two campuses and in both the campuses library has 860 members comprising students, faculty, research scholars and non teaching staff. Besides these in-house members, the library also caters the needs of scholars and visitors from other academic and research institution near to our University.

Working Hours

To provide maximum access to its resources, Central Library remains open on all working days of the University from 09:00 hrs to 18:00 hrs.

List of E-Resources Accessed through UGC-Infonet DL Consortium (IP based)

Central Library has access to the following e-resources and which can be accessed in both the campus of CUO.

FULL TEXT DATABASE

{Access through Proxy at Landiguda Campus of CUO}

[Please contact ncsipradhan@gmail.com for any further issues]

SL No.	Product	URL	Format
1.	Cambridge University Press	http://journals.cambridge.org/	Online
2.	Economic & Political Weekly	http://epw.in/	Online

3. Emerald	http://www.emeraldinsight.com/	Online
4. Institute of Physics	http://iopscience.iop.org/journals	Online
5. ISID	http://isid.org.in/	Online
6. JCCC	http://jgateplus.com/search	Online
7. JSTOR	http://www.jstor.org/	Online
8. MathSciNet	http://www.ams.org/mathscinet/	Online
9. Oxford University Press	http://www.oxfordjournals.org/	Online
10. Project Muse	http://muse.jhu.edu/journals	Online
11. ScienceDirect (10 Subject Collection)	http://www.sciencedirect.com/	Online
12. Springer Link	http://www.springerlink.com/	Online
13. Taylor & Francis	http://www.tandfonline.com/	Online
14. Wiley-Blackwell	http://onlinelibrary.wiley.com/	Online

Future Plans

In the coming days, University library is going to have a separate building with all sort of modern infrastructures facility for the users, set up a talking library for the visually handicapped users and exclusive internet laboratory for accessing e-resources accessible through UGC-Infonet Digital Library consortium.

**Statistics at a Glance
Library Membership Year wise**

Membership	2011-12	2012-13	2013-14	2014-15	2015-16
Students	330	397	569	376	435
Researchers	-	-	19	46	34
Faculties and other staffs	29	38	44	79	105
Total	359	435	632	501	574

User Visits (Year Wise)

Year	Library visits by Users
2011-12	22993
2012-13	25546
2013-14	28712
2014-15	34311
2015-16	61237

Library Collection

A. Book

Year	Cummulative Record of Book
2011-12	4929
2012-13	13075
2013-14	16780
2014-15	18475
2015-16	24686

B. Journals (Print - 82, Electronic - 8500)

Year Wise Print Journals Subscription

Year	Print Journals
2011-12	0
2012-13	46
2013-14	80
2014-15	82
2015-16	97

Year Wise Electronic Journals Subscription

Year	E-Journals
2011-12	0
2012-13	2000
2013-14	6200
2014-15	8000
2015-16	9100

Circulation :

Issue & Return	Issue	Return	Total
2011-12	37465	36793	74258
2012-13	42629	41826	84455
2013-14	44208	43896	88104
2014-15	56237	55983	112220
2015-16	77133	77099	154232

PUBLIC RELATIONS OFFICE

The full-fledged Public Relations Department in the University was started in 2011 after Dr. Phagunath Bhoi joined as Public Relations Officer. Under his leadership the Public Relations Department executed very crucial task of the University as its spokesperson. It maintains sustainable Media Relations and goodwill with the Media World. It initiates Press Releases on different occasions of the University and sends it to the various media for publication. It also facilitates Media visit.

The Public Relations Department undertakes the preparation of Newsletter, Annual Report, Diary and Calendar of the University. Documentation of events of the University is being accomplished by the Department. It is also liaising with various stakeholders of the University like the administration at regional and national level, elected representative, local opinion leaders, noted academicians and think tank of the country, industries, media and other educational institutions. It also deals with students affairs.

The office is associated with the Vice-Chancellor's office and it coordinates with it for various programme of the Vice-Chancellor. Public Relations office also takes additional charges as the Nodal officer for AISHE portal of MHRD, University portal of MHRD and Public Grievances. PR section of the University also maintains the University's website. The Department led the initiative taken for signing of the MoU with the leading Industries.

Public Relations Department had organized various programmes and published in various regional languages Newspaper as well as in English, Hindi and Telegu Newspapers and in various websites of the state in the Academic Year 2015-16. Events include Observation of International Yoga Day-2015, Book Exhibition at the University, Celebration of Independence Day-2015, Inauguration of Health Care Centre, Tree plantation, Celebration of 7th Foundation Day, students visit from Germany to the University in the Campus, Adoption of Five Villages under UBA plan, Celebration of Gandhi Jayanti and International Peace Day, Vigilance Week-2015, 125th Anniversary of Sardar Vallabh Bhai Patel, Special Lecture on Ambedkar Jayanti, Celebration of Birth Anniversary of Swami Vivekananda, Inauguration of NAAC cell, Inauguration of New Academic Block, Seminar of Bio-Diversity and Conservation of Natural Resources, Art and Craft Exhibition, Hostel Premier League, International Women's Day, Special Lectures on "Media and Diplomacy" and on "Tagore and Feminine". Public Relations Department in cooperation with the HAL, Sunabeda organized series of CUO-HAL Distinguished Lectures on "Globalization and Contemporary International Relations" and on "in Search of Sita: Revisiting Mythology".

In this academic year various Print Media, Electronic Media and Website gave wide coverage to the different activities conducted by the University. The total amount of space covered by the established largest circulated Newspaper was 31, 2033.42 Sq cm(Aprox), if the same has been published in form of advertisement it would have cost around One Crore. In this year around 35 events were covered by the Media. University also published 28 advertisements through the Public Relations Department.

EXAMINATION SECTION

Subject -wise Results Analysis 2014-15

Sl. No.	Subject 4th Sem.	Total Appeared	Total Passed	Pass Percentage
1	M.A. in Oriya	23	23	100
2	M.A. in English	25	23	92
3	M.A./M.Sc. in Anthropology	8	8	100
4	M.A. in Sociology	36	36	100
5	M.A. in J & MC	12	12	100
6	M.Sc. in (Integrated Mathematics) 1st batch of the programme will be completing in May 2016			
7	M.A. in Economics	21	21	100
8	M.Sc. in Biodiversity & Conservation of Natural Resources	21	21	100
9	Teacher Education (B.Ed.)	95	89	93

Department-wise Topper List for the Academic Session 2014-15 (final Semester 2015)

1. Sonali Sahoo, M.A. in Odia
2. Surat Giri and Sanaa Parween , M.A. in English
3. Roji Nayak, M.Sc. in Anthropology
4. Bandita Parida, M.A. in Sociology
5. Aniruddha Jena, M.A. in J & MC
6. Akshaya Kumar Mohanty, M.A. in Economics
7. Archana S. Turuk, M.Sc. in Bio-diversity
8. Tanushree Mohanty and Pujarchana Mund, Teacher Education (B.Ed.)

Subject -wise Results Analysis (M.Phil.) 2014-15

Sl. No.	Subject	Total Appeared	Total Passed	Pass Percentage
1	Oriya	5	5	100
2	Anthropology	5	5	100
3	Sociology	3	2	100
4	Journalism & Mass Communication	4	4	100
5	Biodiversity & Conservation of Natural Resources	10	10	100

HOSTEL

Central University of Orissa provides hostel facility to the male and female students since the establishment of this historic University. The hostels provide state of art infrastructure and sports facilities along with hygienic mess facility. The following table shows the category wise students admitted into the hostels during academic session 2015-16.

Gender and Category wise seat allocation

Sl No.	Hostel	Border Categories					Total	Chief Warden: Dr. Kapila Khemundu Warden, Boys' Hostel: Dr. Aditya Keshari Mishra Warden, Girls' Hostel: Dr. Sagarika Mishra
		General	OBC	SC	ST	PWD		
1	Boys Hostel	46	51	36	13		146	
2	Girls Hostel	73	42	11	9	3	138	
	Total	119	93	47	22	3	284	

AWARDEES OF NATIONAL FELLOWSHIP

Sl No	Name	Academic Session	Programme	Department	Name of the Fellowship
1.	Laxmipriya Patra	2013-14	Ph.D.	Odia	UGC-JRF
2.	Irshad Khan	2013-14	Ph.D.	Anthropology	MANF
3.	Rajeswar Maharana	2013-14	Ph.D.	Anthropology	ICSSR-Doctoral Fellowship
4.	Neelesh Pandey	2013-14	Ph.D.	J & MC	ICSSR-Doctoral Fellowship
5.	Rashmi Pooja Nikunj	2013-14	Ph.D.	J & MC	RGNF
6.	Dipika Takri	2013-14	M.Phil.	Anthropology	RGNF
7.	J. Ranjita	2013-14	M.Phil.	Anthropology	RGNF
8.	Rajani Padal	2014-15	Ph.D.	Anthropology	RGNF
9.	Sili Rout	2014-15	Ph.D.	Anthropology	National OBC Fellowship
10.	Manas Kumar Kanjilal	2014-15	M.Phil.	J & MC	RGNF
11.	Naznin Sultana	2014-15	M.Phil.	J & MC	National OBC Fellowship
12.	Mohammad Aamir Pasha	2014-15	Ph.D.	J & MC	MANF
13.	Gobinda Bal	2014-15	M.Phil.	BCNR	RGNF
14.	Kalpana Patra	2014-15	M.Phil.	BCNR	RGNF
15.	Gopal Raj Khemundu	2014-15	Ph.D.	BCNR	RGNF
16.	Poly Tikadar	2014-15	Ph.D.	BCNR	RGNF
17.	Rakesh Paul	2014-15	Ph.D.	BCNR	DST-Inspire
18.	Jaladhar Dash	2015-16	M.Phil.	Odia	UGC-JRF
19.	Rudra Pratap Singh	2014-15	M.Phil.	J & MC	National OBC Fellowship

ACADEMIC CALENDAR (2015-2016)

Events	Monsoon Semester	Winter Semester
Registration	13 th -14 th July , 2015 (Mon- Tues) (3 rd ,5 th , 7 th & 9 th Semester)	4 th – 5 th Jan, 2016 (Mon -Tues) All Semesters
Late Registration (With Fine)	20 th – 21 st July, 2015 (Mon – Tues) (3 rd ,5 th , 7 th & 9 th Semester)	11 th – 12 th Jan, 2016 (Mon - Tues)
Commencement of Classes	13 th July, 2015 (Mon)	4 th Jan, 2016 (Mon)
1 st Mid-Sem Exam. *	10 th – 14 th Aug, 2015 (Mon-Fri)	8 th – 12 th Feb, 2016 (Mon-Fri)
2 nd Mid-Sem Exam. *	28 th – 30 th Sept. & 1 st Oct, 2015 (Mon-Thu) & (Tue)	14 th -18 th Mar, 2016 (Mon-Fri)
Mid Sem Recess	19 th –30 th Oct, 2015(Mon-Fri)	----
End Semester Exam	7 th -11 th Dec, 2015 (Mon-Fri)	4 th - 10 th May, 2016 (Wed-Tues)
Result Declaration	18 th Dec, 2015 (Fri)	13 th May, 2016 (Fri)
Vacation	21 st Dec, 2015(Mon)- 1 st Jan, 2016 (Fri)	16 th May (Mon)- 8 th July, 2016 (Fri)

* After the Completion of the Mid-term examination rest of the time of these days classes will be continued as per the time table.

Note: For B.Ed students, Saturdays may be considered as teaching days during the period of School Based Internship Activities.

STUDENT ENROLLMENT

Category wise Students' Enrolment for Academic Session 2015-16

Sl. No.	Department	General			SC			ST			OBC			PH			Total	In-take	Re-mark
		M	F	TG	M	F	TG	M	F	TG	M	F	TG	M	F	TG			
1	M.A. in English	3	4	0	5	1	0	3	1	0	4	3	0	0	0	0	24	30	
2	M.A. in Odia	1	7	0	4	4	0	2	2	0	1	9	0	0	0	0	30	30	
3	M.A. in Sociology	4	6	0	8	1	0	1	1	0	1	8	0	0	0	0	30	30	
4	M.A. in J&MC	8	8	0	4	3	0	0	2	0	0	3	0	0	0	0	28	30	
5	M.Sc. In Anthropology	3	11	0	3	2	0	1	2	0	2	3	0	0	0	0	27	30	
6	M.A. in Economics	10	6	0	1	4	0	0	2	0	3	4	0	0	0	0	30	30	
7	M.Sc. In Biodiversity	4	14	0	2	3	0	0	1	0	2	3	0	0	0	0	29	30	
8	M.Sc. In Mathematics (05 yr. Int.)	7	7	0	4	1	0	2	0	0	5	4	0	0	0	0	30	30	
9	B.Ed. (Teacher Education)	14	26	0	13	6	0	3	4	0	20	12	0	0	2	0	100	100	Gen (PH)-02
10	M.A. in Hindi	1	0	0	1	0	0	3	1	0	1	0	0	0	0	0	7	30	
11	M.A. in Sanskrit	0	3	0	0	0	0	1	0	0	0	0	0	0	0	0	4	30	
12	M.Sc. In Applied Statistics & Informatics	9	4	0	0	1	0	0	2	0	6	3	0	0	0	0	25	30	
13	MBA	9	4	0	4	1	0	1	1	0	4	5	0	0	0	0	29	30	
14	BCA	3	2	0	2	0	0	0	0	0	1	0	0	0	0	0	8	30	
15	M.Phil. in Oriya	0	0	0	1	0	0	0	0	0	1	0	0	1	0	0	3	5	Gen (PH)-01
16	Ph.D. in Oriya	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	5	
17	M.Phil. in Anthropology	1	2	0	1	0	0	0	0	0	0	0	0	0	0	0	4	5	
18	Ph.D. in Anthropology	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	5	
19	M.Phil. in Sociology	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	4	5	
20	Ph.D. in Sociology	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0	4	5	
21	M.Phil. in JMC	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	2	5	
22	Ph.D. in JMC	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	
23	M. Phil Biodiversity	1	4	0	0	1	0	0	0	0	2	0	0	0	0	0	8	10	
24	Ph.D. Biodiversity	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	3	5	
25	M.Phil. in English	1	2	0	0	0	0	1	0	0	0	0	0	0	0	0	4	5	
	Sub Total	84	115	0	54	29	0	18	19	0	55	58	0	1	2	0	435	550	
	Total	199			83			37			113			3			435		

Category wise Students' Enrolment for Academic Session 2014 - 15

Sl.	Departments	General		SC		ST		OBC		Total Student	Intake	Remarks
		Male	Female	Male	Female	Male	Female	Male	Female			
1	M.A. in English	3	11	5	3	1	1	0	6	30	30	
2	M.A. in Odia	1	10	4	8	1	4	1	3	32	40	PWD 1 FEMALE
3	M.A. in Sociology	3	13	9	7	3	4	3	7	49	50	
4	M.A. in J&MC	5	7	3	2	1	1	3	2	24	30	
5	M.A / M.Sc. In Anthropology	2	1	1	1	1	2	0	0	8	30	
6	M.A. in Economics	6	14	5	2	2	2	5	4	40	50	
7	M.Sc. in Biodiversity	4	8	2	5	1	2	3	4	29	30	PWD 1 FEMALE
8	M.Sc. in Mathematics	7	4	2	0	1	0	1	3	18	30	
9	B.Ed. (Teacher Education)	18	17	17	2	6	3	30	7	100	100	PWD 2 MALE
10	M.Phil in Oriya	1	0	0	1	1	0	0	2	5	10	
11	Ph.D. in Oriya	0	0	1	0	0	0	0	0	1	5	
12	M.Phil in Anthropology	2	0	1	0	1	0	1	0	5	10	
13	Ph.D. in Anthropology	1	0	0	1	0	0	0	1	3	5	
14	M.Phil in Sociology	1	2	0	1	0	0	0	1	5	10	
15	Ph.D. in Sociology	0	0	0	0	1	0	0	0	1	5	
16	M.Phil in JMC	2	0	1	0	0	0	1	1	5	10	
17	Ph.D. in JMC	1	1	0	0	0	0	0	0	2	5	
18	M. Phil Biodiversity	5	2	1	0	0	1	1	0	10	10	
19	Ph.D. Biodiversity	2	4	1	1	0	0	0	1	9	15	
	Sub Total	64	94	53	34	20	20	49	42	376		
	Total	158		87		40		91		376	475	

FINANCE

Central University of Orissa, Koraput has been established by an Act of Parliament, under the Central Universities Act, 2009. Being a Central University, it is being funded by MHRD through UGC. The University has started functioning since 29th August, 2009 and receiving funds from the Central Government in the form of Plan Block Grant as General Development Assistance (GDA), provision for Community College Scheme and B.Voc. Programmes. The Fund is utilised broadly under three heads: Grant-in-Aid (Recurring expenses), Grant-in-Aid (Salary) and Grant-in-Aid (Creation of Capital Assets).

The General Development Assistance (GDA) covers construction/renovation of building (including renovation of heritage buildings), campus development, staff, books & journals, laboratory, equipment and infrastructure, annual maintenance contract, innovative research activities, University industry linkages, extension activities, cultural activities, development of ICT, health-care, student amenities including hostels, Non-NET Fellowships to students, travel grant, conferences /seminars/ symposia/ workshops, publication grant, appointment of visiting professor/ visiting fellow and establishment of career & counselling cell, day care centres, basic facilities for women and faculty development programme, etc.

Besides Plan Grant, the University also receives funds from Central & State Government bodies like Odisha Bio-Diversity Board, Nalco Foundation, National Remote Sensing Centre, Hyderabad and Foreign Institutions (viz University of Santiago de Compostela, Spain) for undertaking various Research Projects.

The Accounts of the University are audited annually by the Principal Director of Audit (Central), Hyderabad through their branch office at Bhubaneswar, Odisha on behalf of the Comptroller and Auditor General of India. As provided under the Act, the Audited Annual Accounts for the year 2015-16 together with Separate Audit Report (SAR) and replies of the University thereto are to be placed on the tables of both the Houses of the Indian Parliament through Ministry of Human Recourses Development, Govt. of India, New Delhi.

The Annual Accounts of the University for the Financial Year, 2015-16 have been prepared as per the prescribed time schedule on 'accrual basis' in accordance with the revised formats issued by MHRD following the prescribed "Accounting Standards". The Annual Accounts 2015-16 have been approved by the Finance Committee held on 29th June, 2016.

The approved Annual Accounts 2015-16 have been audited by the Dy. Director of Audit (Central), Bhubaneswar Odisha, for certification. The Statutory Audit has issued a Draft Separate Audit Report (SAR) on the Annual Accounts on 09.09.2016. The University has issued the replies to the Draft SAR on 21st September, 2016.

On receipt of the Final Separate Audit Report (SAR), the Audited Annual Accounts together with the Final SAR and the replies of the University thereto will be placed before the Finance Committee and the Executive Council of the University for their Consideration and approval in their next meeting or by Circulation. On approval, the same will be sent to MHRD for placing them on the tables of both the Houses of the Parliament.

Statement of Receipts & Payments for the Year 2015-16 (Figures in Lakh of Rs.)

OB as on 01/04/15	Receipt during 2015-16			Amount Utilised During 2015-16	Closing Balance As on 31/03/2016
	UGC	Internal Academic Receipts (interest, etc.)	TOTAL		
9660.63	1989.49	859.62	2849.11	1776.45	1073.29

**Statement of Receipts & Payments on various Sponsored Project
Account for the Financial Year 2014-15 are as follows:**

Amount in Rupees

Sl. No.	Name of the Project	Opening Balance Recoveries		Receipts during the the Year	Total during	Expenditure Credit Year	Closing Balance	
		Credit	Debit				Debit	
1.	Euphrates Project	168319		168319	85059	83260		
2.	Odisha Bio- Diversity Board		91258	79200	170458	32000	138458	
3.	National Carbon Project			584500	584500	145290	439210	
	TOTAL		259577	663700	923277	262349	660928	

BALANCE SHEET AS ON 31ST MARCH, 2016

Amount in Rupees

SOURCES OF FUNDS	Schedule	Current Year (2015-16)	Previous Year (2014-15)
CORPUS/CAPITAL FUND	1	85,38,07,355.44	65,25,27,451.21
DESIGNATED / EARMARKED / ENDOWMENT FUNDS	2	25,00,000.00	NIL
CURRENT LIABILITIES & PROVISIONS	3	1,99,94,00,404.00	99,13,34,889.45
TOTAL		2,85,57,07,759.44	1,64,38,62,340.66
APPLICATION OF FUNDS	Schedule		
FIXED ASSETS	4		
Tangible Assets		13,03,19,979.38	10,83,74,280.74
Intangible Assets		3,419.20	50,964.60
Capital Work-In-Progress		60,10,72,347.00	50,64,26,346.00
INVESTMENTS FROM EARMARKED / ENDOWMENT FUNDS	5	-	-
Long Term			
Short term			
INVESTMENTS - OTHERS	6	-	-
CURRENT ASSETS	7	1,48,78,13,928.32	96,60,62,698.32
LOANS, ADVANCES & DEPOSITS	8	63,64,98,085.54	6,29,48,051.00
TOTAL		2,85,57,07,759.44	1,64,38,62,340.66
SIGNIFICANT ACCOUNTING POLICIES	23	(0.00)	(0.00)
CONTINGENT LIABILITIES AND NOTES TO ACCOUNTS	24		2855874847
			2855874847

**INCOME AND EXPENDITURE ACCOUNT FOR YEAR ENDED
31st MARCH, 2016**

(Amount in Rs.)

Particulars	Schedule	Current Year 2015-16	Previous Year 2014-15
INCOME			
Academic Receipts	9	63,32,532.00	62,16,375.00
Grants / Subsidies	10	10,35,07,405.00	6,76,55,954.89
Income from investments	11	-	
Interest earned	12	7,68,45,312.00	5,30,14,912.87
Other Incomes	13	15,57,577.00	38,556.00
Prior Period Income	14	-	-
TOTAL (A)		18,82,42,826.00	12,69,25,798.76
EXPENDITURE			
Staff Payments & Benefits (Establishment Expenses)	15	4,85,53,267.00	3,72,18,848.00
Academic Expenses	16	71,96,071.00	30,08,040.00
Administrative and General Expenses	17	2,45,79,634.00	1,56,64,086.00
Transportation Expenses	18	1,31,45,524.00	83,37,892.00
Repairs & maintenance	19	45,38,965.00	24,88,536.00
Finance costs	20	24,091.00	9,230.89
Depreciation	4	1,11,56,086.77	83,89,007.18
Other Expenses	21	-	-
Prior Period Expenses	22	54,69,524.00	9,29,322.00
TOTAL (B)		11,46,63,162.77	7,60,44,962.07
Balance being excess of Income over Expenditure (A- B) Transfer to/from Designated fund		7,35,79,663.23	5,08,80,836.69
Building fund			
Others (specify)			
Balance Being Surplus / (Deficit) to Carried to Capital Fund		7,35,79,663.23	5,08,80,836.69
SIGNIFICANT ACCOUNTING POLICIES	23		
CONTINGENT LIABILITIES AND NOTES TO ACCOUNTS	24		

SCHEDULES FORMING PART OF BALANCE SHEET AS ON 31 MARCH, 2016
RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH, 2016

Amount in Rupees

RECEIPTS	CURRENT YEAR 2015-16	PREVIOUS YEAR 2014-15	PAYMENTS	CURRENT YEAR 2015-16	PREVIOUS YEAR 2014-15
I. OPENING BALANCES			I. EXPENSES		
a) Cash Balances	-	-	a) Establishment Expenses	43,917,933.00	33,764,606.00
b) Bank Balances			b) Academic Expenses	6,388,685.00	2,033,724.00
i. In Sving A\C No.30877205145	232,740,934.87	199,871,438.00	c) Administrative Expenses	16,048,481.00	13,512,559.00
ii. In Saving A\C No.450502050000228	34,111,372.45	32,190,102.34	d) Transportation Expenses	11,744,710.00	7,341,726.00
iii. In Savings A\C No.31694717652	689,137,326.00	28,246,551.00	e) Repairs & Maintenance	4,110,421.00	833,918.00
iv. in Saving A\C No.33106758052	9,798,647.00	2,854,167.00	f) Prior period expenses	5,359,071.00	599,770.00
v. In Saving A\C No.33156750382	274,418.00	52,397.00	g) Finance Cost	24,091.00	9,230.89
II. Grants Received			II. Payments against Funds for various Project		
a) From Government of India	198,949,000.00	775,825,000.00	CUO Research Project		
b) From State Government	-	-	Eupherates Project	85,059.00	66,511.00
c) From other sources (details)	-	-	Odisha Biodiversity Board	32,000.00	7,742.00
(Grants for capital & revenue exp/ to be shown separately if available)			Nalco Foundation	85,000.00	-
III. Academic Receipts	-	1,537,125.00	National Carbon Project	145,290.00	-
IV. Receipts against Earmarked/Endowment Funds	-	-	III. Payments against Sponsored Projects/Schemes		
V. Receipts against Sponsored Projects/Schemes	1,113,700.00	333,830.00	IV. Payments against Sponsored Fellowships/Scholarships	429,105.00	-
VI. Receipts againt sponsored Fellowships and Scholarships	244,000.00	-	V. Investments and Deposits made		
VII. Income on investments from			a) Out of Earmarked/Endowments funds	-	-
a) Earmarked/Endowment funds	-	-	b) Out of own funds (Investments - Others)	-	-
b) Other investments	-	-	VI. Term Deposits with Scheduled Banks	-	-
VIII. Interest received on			VII. Expenditure on Fixed Assets and Capital Work-In-Progress		
a) Bank Deposits	-	2,602,651.00	a) Purchases Fixed Assets	8,964,120.00	3,028,270.00
b) On Savings A/C	754,141.00	-	b) Capital Works-In-Progress	69,982,311.00	-
c) On Ffd A\C	76,091,171.00	50,829,286.87	VIII. Other Payments (Specified)		
IX. Investments encashed	-	-	i. Advance for Expenses Employees	1,774,675.00	2,456,237.00
X. Term Deposits with SBI , Main Branch BBSR	-	-	ii. Advance for Expenses(others)	926,472.00	724,520.00
XI. Term Deposits with Indian Bank, BBSR	-	-	iii.Sundry Debtors	783,697.00	-
XII. Deposits and Advances	-	1,075,944.00	IX. Refunds of Grants	-	-
XIII. Miscellaneous Receipts including Statutory Receipts	1,280,618.00	25,021.00	X. Deposits and Advances	-	58,201,689.00
XIV. Sale of Scrap	15,304.00	-	XI. Other Payments	6,844,267.00	11,493,137.00
a) Admission Fees(Student)	169,205.00	3,461,440.00	XII. Closing Balances		
b) Application Fees (Recruitment)	110,550.00	6,250.00	a) Cash in hand	-	-
c) Annual Examination Fees	3,499,910.00	290,900.00	b) Bank Balances	-	-
d) Hostel Fees	961,430.00	747,860.00	i.in Saving A\C No.33106758052	17,746,944.00	9,798,647.00
e) Registration Fees	87,000.00	75,200.00	ii. In Saving A\C No.33156750382	698,136.00	274,418.00
f) Transportation fees	307,600.00	67,690.00	iii. In Savings A\C No.30877205145	252,507,512.87	232,740,934.87
g) Sports Fees	40,200.00	36,200.00	iv.in Saving A\C No.450502050000228	36,385,843.45	34,111,372.45
h) Sale of Tender Paper	20,000.00	7,000.00	v. in saving A\C No.31694717652	765,989,563.00	689,137,326.00
i) RTI Application Fee	950.00	285.00	vi. In current A\C No.33105489656	732.00	-
XV. Any Other Receipts (give details)	710,142.00	-	TOTAL	1,250,974,119.32	1,100,136,338.21
i) Medical Fee	59,600.00	-			
ii) Identity Card Fee	20,100.00	-			
iii) Tuition fees	476,800.00	-			
TOTAL	1,250,974,119.32	1,100,136,338.21	TOTAL	1,250,974,119.32	1,100,136,338.21

COMPUTER CENTRE

IT Service Management

At present two Proxy servers are being used to provide internet connectivity to users. One Firewall is proposed to make the network secure from unauthorized access/viruses & to create login id & password for every user to use internet. One Windows server is also proposed to provide every user a login id & password to use computer system of Lab & also to provide some space on the server to save their personal data.

Information Security

One Firewall is in process to procure. Thereafter computer system will be more secure from viruses & unauthorized access simultaneously network will also be more secure & robust.

Risk Management

At present we are not using any mission critical system so we do not require any advance risk management system for current setup. In case of any problem in a computer system/Server, backup & reinstallation is done using basic procedures. In future expansion we may have to do risk management.

Software Asset Management

At present asset management is done manually. We are in process to procure Brihaspati 3 software, developed by IIT Kanpur. Brihaspati 3 comprises various modules for Account Management/Hostel Management/Inventory Management etc.

Open Source Resources

Various Open Resources software are being used in Computer Labs like Open Office, Ubuntu, Operating System, Fedora Operating Systems, Java , C etc.

Green Computing

Most of the computer system & printers are energy star rated. Being an educational institution everyone aware of the importance of Environment & involved in paperless computing. Being a new University, we have no electronic waste to dispose off.

IT Infrastructure

Sl. No.	Items	Make	Qty.
1	Switch	DLINK, CISCO, 24 Port	08
2.	Router	DLINK DL 2600 JUNIPER M 10i	02 01
3.	EPABX System	Coral DX 2000, Upto Forty Users	01
4.	Computers	HCL,HP,LENOVO	194
5.	UPS 5 KVA, Online	APLAB-01, ACE-05	06
6.	UPS 6 KVA, Online	APC	01
7.	UPS 10 KVA, Online	ACE	01
8.	UPS 650 VA	APC	16
	UPS 500 VA	APC,BITEC,AMREX	03
	UPS 1.1 KVA	APC	10
	UPS 1 KVA	ACE	16
9.	Scanner	HP G2410 HP Scanjet 200	13 03
10.	Printers	HP Laserjet/Canon HP Inkjet Ricoh Laserjet Samsung Color	37 01 02 01
11.	Video Conferencing Equipment	Polycom HDX 7000	01

Computer Student Ratio: 92/893 =.10

Dedicated Computing Facilities

Dedicated Computing facilities available to students of JMC, Mathematics, Biodiversity & BCA Departments.

LAN Facility

Local Area Network facility is available to all computers in Old Campus. In New Campus LAN facility is limited to Library Block.

Proprietary Software

List of Proprietary software being used in Central University of Orissa:

Sl. No.	Name of Software	Department
1.	Tally Software	Finance Department
2.	ArcGis	Biodiversity Department
3.	Eradus Imaging	Biodiversity Department
4.	IBM Spss	Biodiversity Department
5.	Windows Operating System	University
6.	Open Office /Ubuntu/Fedora Operating System/Mozilla/Opera browser /Winrar/ Google Earth etc.(Open Source)	University

No. of Nodes/Computers with Internet facility

163 (One Hundred Sixty Three) Computers are with Internet Facility. Work is going to bring all the system under internet facility.

Institutional Plans & Strategies for deploying & upgrading the IT infrastructure

- At present Five Computer labs are functional. For better network management & information security we are planning to procure one firewall. NICS(I(National Informatics Centre Services Inc.)) is in process to make whole Campus WiFi enabled campus.
- Computers & Accessories are maintained using basic software like Microsoft Excel. University is in process to get Brihaspati 3 software from IIT Kanpur. Which will have modules for inventory management.
- Two computer Labs are connected with NKN connectivity. Campus WiFi plan is in process through NICS, an MOU is already been signed between NICS & CUO's Vice-Chancellor for making WiFi enabled campus.

INFRASTRUCTURAL DEVELOPMENT OF THE MAIN CAMPUS

The Central University has been established in the year, 2009 by the Act of Parliament. To make the campus functional some of the infrastructural developments taken place, in brief are as follows;

BUILDINGS

- The construction of a boundary wall of 9.3 km length around 430.37 acres of land allotted by State Govt.
- The construction of the CUO Guest House (G+3) of 2,957 sq. mtr. (Plinth area) having with 32 rooms and 08 suits with the provision of lift.
- The construction of Boys Hostel (G+3) of 7,735 sq. mtr. (Plinth area) having 236 rooms, of 105 sqft. each
- The construction of Academic Block of 1,700 sq.mtr (plinth area). There are 16 rooms in the Block.
- The additional Academic Block similar to the existing Academic Block has been constructed.
- A Library Block has been constructed having 775 sq.mtr. (Plinth area).
- A canteen has been constructed in the campus. An extended roof has been provided for larger space.
- The Master plan of campus with architectural designs for roads and buildings is in progress.

Guest House at CUO permanent campus, Sunabeda

Hostels at CUO permanent campus, Sunabeda

New Academic Block at CUO permanent campus, Sunabeda

WATER SUPPLY

- The water supply from source up to the campus, reservoir at Sunabeda has been completed in all respects, through the State Govt. of Odisha (PH Department.)
- The internal water supply works for pumping water from hilltop reservoir to sumps constructed at each building base has been completed. Two sumps one each at Boys Hostel and Girls Hostel of 1 lakh litre capacity each has been constructed. Submersible pumps besides centrifugal pumps of 2 HP have been provided. Pump chambers have been constructed. The above works are taken up through P.H or sanction with university fund.
- For operation and maintenance of the water supply project from source supply of water up to the taps fitted in the buildings has been entrusted to local State P.H Division for a period of six months only.

ELECTRICITY

- The external 11 KV electricity power supply from Sub-Station to the campus has been completed by the State Govt. The University has availed 750 KVA power from SOUTH CO.
- For internal power supply the university has constructed feeder line, supply line, four poles panels, Transformer, internal wiring & fittings etc.

- Four Transformers of higher capacity of 250 KVA are provided in the campus by the University and 100 KVA transformers have been provided for lifting of water by state P.H Division.
- For proper elimination of the campus street lights provision has been made from entrance gate to the rear gate and up to the hill top reservoirs along the roads.
- Lift provision has been made in the Guest House through CPWD.
- High mast lights, lawn lights provision has been made in and around the hostels and the work is in progress.

APPROACH ROAD

- The Approach Road from N.H to the Main campus has been constructed by State Govt. of Odisha (Works Department). Over a patch of 2.2 km including CD works.
- The road side street lighting up to the campus along the approach road is being provided through local Municipal Council.
- The internal roads are being constructed by the University. A road work from entrance gate to village boundary beyond Boys Hostel is in progress.
- A road side drain with R.R. masonry along the road has been programmed.
- The boundary wall of Girls Hostel height is raised up to 3 mts. grill Gates and security room is in progress.
- For Boys Hostel compound wall is being constructed with chain linking specifications, over the length of boundary.
- The construction works of road side lighting, facilities of high mast lights at different building points are in progress.
- The soil conservation, bush cleaning work in and around the campus has been completed through mechanical means as well as manually engaging the local labour.

PLANTATION

- Over an area of 5 Hect. of plantation, planting 8000 saplings have been planted in the campus by the Forest Department of Govt. of Odisha. Further plantation during 16-17 has been progressed.

HORTICULTURE

- The University has taken up Horticultural programme inside the hostels, Academic Block and Guest House through CPWD.

INTERNET FACILITY

- The University has availed 1-GB connection through BSNL for providing internet facilities. A Router has been procured through NIC and a server room has been made functional. The internet facilities have been extended to two computer labs located in Library building.
- To provided to internet solutions and Wi-Fi facilities to entire campus. The survey work in campus is in progressed.

LAND

- The Government of Odisha has allotted an area of AC. 430.37 of Govt. Land in free of cost to the University for establishing the University.
- The lease deed has been signed between collector, Koraput and Vice-Chancellor CUO. The change of ownership of the land is under process.

UNIVERSITY EVENTS

Observation of International Yoga Day-2015

The first Annual International Yoga Day was observed in a befitting manner on its campus at Landiguda, Koraput, to mark the first annual International Yoga Day on 21 June, 2015. A modern celebration of the ancient Indian discipline of Yoga was organised by the University. Prof. Talat Ahmad, Vice-Chancellor of the University conveyed a message for "International Yoga Day" celebration. Accordingly, Yoga practice was organised under the guidance of Prof. Kishore Chandra Raut, Dean-Academics of the University who also is an ardent practitioner and a Yoga expert. The session was highly inspiring.

Farewell to outgoing Vice-Chancellor of CUO, Prof. Mohammad Miyan and Welcome to New Vice-Chancellor Prof. Talat Maohamad

The University bid farewell to the former Vice-Chancellor, Prof. Mohammad Miyan, in a farewell function held on 4th July, 2015 at Ladiguda Campus of the University. The tenure of Prof. Mohammad Miyan, the Second Vice-Chancellor of Central University of Orissa and a role model in higher education ended on June, 2015. Present Vice-Chancellor of the University Prof. Talat Ahmad who is also the Vice-Chancellor of the Jamia Millia Islamia, New Delhi presented a flower bouquet and memento on behalf of all the teaching and non-teaching members of the University to Prof. Miyan.

Book Exhibition

Two days Book Exhibition was held at the Permanent Campus Sunabeda, Koraput on 12th and 13th August, 2015 on the occasion of National Library Day, the 122nd birth anniversary of Father of Library Science in India Dr. S.R. Ranganathan. Prof. Sachidananda Mohanty, Vice-Chancellor of the University conveyed his best wishes for successful Book Exhibition at the University Campus.

Observance of 69th Independence Day at CUO Two health Centres inaugurated and carried out tree plantation

Central University of Orissa, Koraput observed 69th Independence Day in a befitting manner on 15 August, 2015. Prof. Sachidanand Mohanty, Hon'ble Vice-Chancellor unfurled the tricolour at the University campus at Landiguda, Koraput and addressed the staff, students and the school children of the adjacent village. On this occasion, two Health Centres were inaugurated in both the campuses to provide health facility to the students and the staff of the University. Necessary medicine will be provided free of cost to the students. Plantation of saplings were carried out in both the campuses with the help of Forest Department of Koraput.

The President | Shri Pranab Mukherjee of India

Address by his Excellency, Hon'ble President of India

The President of India Shri Pranab Mukherjee, who is the Visitor of all Central University of Orissa, addressed the students, faculty and staff of all the higher educational and research institutions of India twice during the year.

His first address was on 10 August, 2015 on the topic "Energizing the Higher Educational Institutes in India"

The second address was on 19 January, 2016 on the topic "Youth and Nation Building"

Both the addresses were conducted through videoconferencing organised by National Knowledge Network (NKN), Govt. of India. All the staff of the University attended the Conference at Video Conference Studio, Central University of Orissa.

7th Foundation Day Programme

The Central University of Orissa, Koraput celebrated its 7th Foundation Day programme at Landiguda Campus in Koraput on 29 August, 2015. The Programme was presided over by the Vice Chancellor Prof (Dr.) Sachidananda Mohanty who focused on following the twin mantras of Equity and Access for the progress of the University. He emphasised on participatory approach with adjacent villages so that the University can help develop the area. He said that the University started a village Development Council to develop the villages for which the University will adopt some villages at the primary stage.

The programme started with the raising of the university flag by the Vice-Chancellor of the University. The Foundation Day Lecture was delivered by Mr. Maloy De, the General Manager of Hindustan Aeronautics Limited, Sunabeda. He described role of students as ambassadors for change. It is necessary to be updated in this digital era for success in life, he stressed. Students should not pursue their studies for scoring marks only. He stressed the need for skill development among the students and said that technological up gradation is necessary for the students. The student should adopt digital communication process for making them reach for higher level.

The Chief Guest gave away prizes and certificates to the meritorious students. The Registrar of the University, Col. Rajive Singh Chauhan proposed the vote of thanks.

A colourful cultural programme by students was organized on the occasion, which clearly depicted cultural diversities and national integration themes. .

The Central University of Orissa was established in 2009 under the Central Universities Act, 2009, the University has established itself as a premier institution of higher education and learning in India.

German Students visited Central University of Orissa under youth exchange programme

Student delegation from Germany visited the Central University of Orissa, Koraput to learn about the ways and methods adopted by the university for teaching students and imparting training to them in different programme on 11 September, 2015. The team comprised of 12 students from Christian Albrechts University of Kiel, Germany, Hochschule Für Angewandte Wissenschaften, Hamburg of German visited the University under youth exchange programme carried out by Jeypore Evangelical Lutheran Church. During their visit they

interacted with the key official of the University in a conference. The students visited different departments of the University in both the campuses. They exchanged their thought and experience by interacting with the students of the Journalism & Mass Communication, Biodiversity & Conservation of Natural resources, English Language & Literature, Teacher Education, Mathematics and Sociology departments of the Central University of Orissa at Landiguda & Sunabeda.

Adoption of five Tribal Villages in Koraput

The Central University of Orissa at Koraput adopted five villages adjacent to the University for its socio-economic development on 25 September, 2015. This initiation was taken under the *Unnat Bharat Abhiyan*, started by the Government of India to bring transformational changes in the rural development process by leveraging knowledge institution to help build the architecture of an inclusive India. Prof. Sachidananda Mohanty, Vice-Chancellor of the University inaugurated “Unnat Bharat Abhiyan” programme of the University, organised at Chikapar village of Sunabeda. The University announced the adoption of five adjacent villages named Chikapar, Chakarliput, Rajpalama, Balda and Nuaguda. The Vice-Chancellor also stressed the need for local area development of the villages, concentrating on education, health care, adult literacy, sanitation and skill development among the rural people. The University will take initiative on field work for village survey.

Activities will be conducted for educational and Computer literacy programme for the village students of age group 12 to 20 years, coaching of village students for various competitive examination and for proficiency in English and mathematics. People from the five adopted villages expressed their enthusiasm for this initiative.

Observance of Gandhi Jayanti & International Day of Non-violence

The Gandhi Jayanti & the International Day of Non-violence was observed by the University at its Sunabeda campus in a befitting manner to mark the 146th birth anniversary of Father of the Nation Mahatma Gandhi on 2nd October, 2015. The programme was inaugurated by chief guest Prof. Sachidananda Mohanty, Vice-Chancellor of the University by lighting the lamp and offering flowers at the portrait of Mahatma Gandhi. It was followed by a group song, the favourite song of Gandhiji "Baishnav Janato", sung by the students of the University. A pledge received from the Gandhi Peace Foundation, was administered by the Vice-Chancellor. The Vice-Chancellor gave importance to the way of life, thought and activities of Gandhiji and present society in his address. The thought of non-violence has been appreciated by the whole world and recognised by the UN and in turn the UN has declared that the 2nd October the Birthday of Mahatma Gandhi will be observed as International Day of Non-violence. Essay competition was organised in three languages on 30th September on the topic of 'Parivesha Sachetanata O Gandhiji' in Odia language, 'Paryavaran Chetna Aur Gandhiji' in Hindi language and 'Environmental Consciousness and Gandhiji' in English language on the eve of Gandhi Jayanti and International Day of Non-violence. Winners of each category were awarded a certificate of merit on this occasion by the Vice-Chancellor.

140th Birth Anniversary of Sardar Vallabhbhai Patel celebrated

The University celebrated the 140th Birth Anniversary of Sardar Vallabhbhai Patel in a befitting manner at the University campus Koraput on 31st October, 2015. Prof. Sachidananda Mohanty, Vice-Chancellor of the University inaugurated the programmes by lighting the lamp and offering flower at the portrait of Sardar Valabhbhai Patel. Sardar Patel, who was born on Oct 31, 1875, at Karamsand in Gujarat. As a barrister with successful law practice, he joined the Indian national movement under Mahatma Gandhi and grew up to become one of his great followers. He played a key role in organising peasants' movements in Kheda, Borsad and Bardoli in Gujarat and promoting the 'Quit India Movement' against the British regime.

Vigilance Week-2015 Observed

The Central University of Orissa organised the Vigilance Awareness Week in collaboration with HAL, Sunabeda. An essay competition titled "Evil of corruption and role of youth in fighting corruption" was organised among the students on 16 October, 2015 at both campuses of the University.

Celebration of “Constitution Day” to commemorate 125th Birth Anniversary year of Bharat Ratna Dr. B.R. Ambedkar

Central University of Orissa celebrated “Constitution Day” at its permanent campus Sunabeda to mark the 125th Birth Anniversary Year of Bharat Ratna Dr. B.R. Ambedkar. Prof. Sachidananda Mohanty, Vice-Chancellor of the University inaugurated the programme by lighting the lamp and offering flower on the portrait of Dr. Ambedkar. Rich tributes were paid to the father of Constitution of India, great freedom fighter, philosopher and eminent social thinker Dr. Ambedkar on his 125th birth anniversary year on the campus.

Workshop on the Euphrates Project of Erasmus Mundus Programme

A workshop was organized at New Campus on 2nd December, 2015 for disseminating the prospects and activities of the Euphrates Project of Erasmus Mundus Programme. This programme has been initiated since 2013 with the signing of MoU between Central University of Orissa, Koraput and University of Santiago de Compostela, Spain. In this regard, the third call has been declared open from 17th Nov, 2015 to 7th Jan, 2016. The project is basically for the students of Natural Sciences and hence the students of Department of Biodiversity and Conservation of Natural Resources, Mathematics and Statistics were the key stakeholders for pursuing higher education in European Universities. The meeting was presided

by Honorable Vice Chancellor, Prof. Sachidananda Mohanty, Central University of Orissa Koraput. Dr. Kakoli Banerjee as the Coordinator explained in details about aims and objectives of the project to the students.

Celebration of Birth Anniversary of Swami Vivekananda

The University celebrated Swami Vivekananda’s birth anniversary and National Youth Day in a befitting manner at its Sunabeda Campus on 12 January, 2016. The programme was inaugurated by the Vice-Chancellor of the University Prof. Sachidananda Mohanty by lighting the lamp and offering flowers at the portrait of Swami Vivekananda. On this occasion a lecture programme on “Relevance of Swami Vivekananda’s teaching for the youth today” was organised. Prof. Amulya Ranjan Mohapatra, founder of Ramakrishna Ashram in Koraput and an eminent writer cum social thinker was the chief speaker.

Inauguration of New Academic Block

The new Academic Block in the University was inaugurated by the Vice-Chancellor Prof. Sachidananda Mohanty in its Sunabeda campus on 22nd January, 2016. A special programme was organized to celebrate the inaugural session of the new Academic Block. The newly opened academic block is the second academic block in it's Sunabeda campus.

CUO Hostel Premier League Cricket Tournament

the CUO Hostel Premier League Cricket Tournament 2016 was organized by the boarders of Boy's Hostel during 22-30 January 2016. Prof. Sachidananda Mohanty, Vice Chancellor, Central University of Orissa inaugurated the event. The first match began with the Vice Chancellor throwing the toss himself. Four teams competed for the coveted Champions Trophy. Six league matches were played among four teams named Sunabeda Star, Semliguda Smart, Koraput Kings and Jeyporen Jaguar. The Final was played on 30th January, 2016 among Koraput Kings and Sunabeda Stars where Sunabeda Stars won the match and the Tournament.

Inauguration of NAAC Cell

Prof. Sachidananda Mohanty, Vice Chancellor, Central University of Orissa inaugurated the National Assessment and Accreditation Council (NAAC) Cell of the University in presence of faculty members, students and staff on 22 January, 2016. The NAAC which is headed by Dr. S.K. Palita is also the Director of Internal Quality Assurance Cell (IQAC) in the process of getting accreditation from NAAC, an autonomous institution of the University Grants Commission. Central University of Orissa was established in 2009 under an Act of Parliament and it is the first time that the University is going to apply for accreditation. The NAAC Cell of the University has already completed a series of consultative meetings with all the members of steering committees.

CUO organizes Craft Exhibition

Department of Teacher Education organized a Craft exhibition at University's Sunabeda permanent campus on 3rd February, 2016. Prof. Sachidananda Mohanty, Vice-Chancellor of the University inaugurated the exhibition in the presence of Dr. Ramendra Kumar Parhi, Head I/c. Department of Teacher Education, faculty members and students of the University. Trainee teachers of Dept. of Teacher Education prepared and exhibited Paper Crafts, Decorative crafts, Functional Crafts & Fashion crafts and Textile crafts. Students, faculty members and staff from all the departments visited the craft exhibition, gave their feedback and remarks about the craft exhibition.

Invited talk on “Biodiversity & Conservation of Natural Resources”

An invited talk on “Biodiversity & Conservation” was organized by the department of Biodiversity & Conservation of Natural Resources on 10 February, 2016. Prof. Shailabala Padhy, Director, Centre for Environment Studies, Govt. of Odisha, delivered the talk. Prof. Sachidananda Mohanty, Vice Chancellor gave a call to the students and research scholars that biodiversity research should not be confined to the laboratories and its benefits must reach the common man and help their livelihood and protection of nature. People present in the seminar were Prof. Malaya Kumar Mishra, Retired Professor and Senior Consultant of the School and Dr. R. K. Panigrahi, Retd. CDMO, Koraput.

Celebration of International Women’s Day - 2016

International Women’s Day - 2016 was celebrated in Central University of Orissa, Koraput by organising a special programme at University permanent campus, Sunabeda on 8 March, 2016. The programme was organized by the Internal Complaints Committee (ICC) of CUO. The Vice-Chancellor Prof. Sachidananda Mohanty presided over the programme. Ms Lalita, a class 9 Standard student from Delhi Public School, Damanjodi who was the recipient of the Scientific American’s Community Impact Award at the Google Science Fair was the Guest of Honour for the event. Her mentor Smt. Pallabi Mohapatra, a science teacher in DPS, Damanjodi was the Special Guest. The Vice-Chancellor and the distinguished Guests lighted the lamp followed by a welcome song by the CUO students.

Special Lecture in Communication on “Media and Public Diplomacy”

The University organised a special lecture in Communication on “Media and Public Diplomacy” on 9 March, 2016. Former Indian Ambassador to Hungary Shri. Malaya Mishra, IFS(Retd.) was the Chief Speaker in this occasion. Prof. Sachidananda Mohanty, Hon’ble Vice-Chancellor was the Chief Guest on this occasion. He stated that diplomacy is the art, and when it fails, war and bloodshed occur.

Classical Odia Language Day Celebrated

Classical Odia Language Day Celebrated at Seminar Hall, Central University of Orissa, Sunabeda on March 11, 2016. The programme was organized by the Department of Odia Language and Literature of the University. Prof. Sachidananda Mohanty, Vice-Chancellor of the University was the chief Guest of the Programme. Noted literary figure and language expert Prof. Khageswar Mohapatra address the programme as a Chief Speaker.

**CUO-HAL Distinguished Lecture on
'Globalization and Contemporary International Relations'**

The University organised CUO-HAL Distinguished Lecture on 'Globalization and Contemporary International Relations' at Bhanja Mandap, HAL Township, Sunabeda with the collaboration of Hindustan Aeronautics Limited on 21 March, 2016. Prof. Rajen G. Harshe, former Vice-Chancellor, University of Allahabad and currently Professor at South Asian University, New Delhi delivered the inaugural lecture under the series as Chief Guest. Prof. Harshe elaborated all the perspectives of the of the Contemporary International Relations

of India including pre cold war and post cold war period. Shri. Debasish Deb, General Manager Hindustan Aeronautics Limited, Sunabeda presided over the programme. Prof. Sachitananda Mohanty, Hon'ble Vice-Chancellor of the University was the Chief Speaker of the programme.

Special Lecture in Literature on 'Tagore and the Feminine'

A special lecture on "Tagore and the Feminine" was organised by the Dept. of English Language and Literature at its Sunabeda campus on 28 March, 2016. Prof. Malashri Lal, Dean of Colleges and Dean, Academic Activities and Projects, Delhi University delivered the special lecture on the topic. The session was chaired by Prof. Sachidananda Mohanty Vice-Chancellor, CUO who delivered the inaugural lecture. The programme was organized by the Department of English Language and Literature of the University. Students, scholars, faculty members and staff were present in a large number in this occasion.

The Second CUO-HAL Distinguished lecture on "In Search of Sita: Revisiting Mythology"

CUO-HAL Distinguished lecture on "In Search of Sita: Revisiting Mythology" has been organised by the University in collaboration with the Hindustan Aeronautics Limited at Bhanja Mandap, HAL Township, Sunabeda on 29 March, 2016. Prof. Malashri Lal, Dean of Colleges and Dean, Academic Activities and Projects, Delhi University delivered the distinguished lecture on the topic as a distinguished guest. Prof. Sachidananda Mohanty, Vice-Chancellor of the University delivered the welcome address as the Chief Speaker of the Programme. The programme was presided over by Er. Debasish Deb, General Manager, HAL, Sunabeda. Students, faculty members and staff of the university along with the Officer and family members from HAL, Sunabeda were present at the large in the programme.

NEW INCUMBENTS

Prof. Talat Ahmad
Vice-Chancellor (Addl. Charge) till 6.8.2015

Prof. Talat Ahmad, the incumbent Vice-Chancellor of Jamia Millia Islamia, New Delhi has been assigned the additional charge of VC of Central University of Orissa, Koraput on 15th May, 2015. The President of India, in his capacity as Visitor has appointed Prof. Talat Ahmad as the Vice-Chancellor of the Central University of Orissa, Koraput (CUO) during the interim period till the appointment of the new Vice-Chancellor. Earlier, Prof. Talat Ahmad was the Vice-Chancellor of University of Kashmir.

Prof. Sachidananda Mohanty
Vice-Chancellor from 7.8.2015 – continuing

The President of India in his capacity as the Visitor has designated Professor Sachidananda Mohanty as the new Vice Chancellor of the Central University of Orissa at Koraput on 4 August 2015. Prof. Mohanty resumed full charge of the University on 7 August, 2016. Professor Sachidananda Mohanty is the former Head, Department of English, University of Hyderabad. He is the recipient of several national and international awards including those from the British Council, the Salzburg, the Katha and the Fulbright. He has to his credit 29 books in English and in Odia language.

NEW MEMBERS

Sl. No.	Name and Department	Sl. No.	Name and Department
1	Prof. Malaya Kumar Misra Consultant Dept. of Biodiversity and Conservation of Natural Resources	15	Dr. Shishir Kumar Bej Lecturer on Contract Dept. of Teacher Education
2	Dr. A. Mohan Muralidhar Guest Faculty Dept. of Business Administration	16	Miss. B. Soren Lecturer on Contract Dept. of Teacher Education
3	Dr. Mayuri Misra Jr. Consultant Dept. of Hindi	17	Sh. Atish Kumar Satapathy Lecturer on Contract Dept. of Teacher Education
4	Prof. Niladri Bhusan Harichandan Consultant Dept. of Odia	18	Mr. Kirtiman Gopanayak Lecturer on Contract Dept. of Statistics
5	Sh. Kumuda Prasad Acharya Guest Faculty Dept. of Sanskrit	19	Sh. Akash Kumar Baikar Lecturer on Contract Dept. of English
6	Sh. Sushant Kumar Guest Faculty Dept. of Computer Science	20	Sh. Bidhubhusan Mishra Lecturer on Contract Dept. of English
7	Dr. Satabdi Behera Guest Faculty Dept. of Hindia	21	Ms Sushree Sonali Priyadarshini Receptionist on Contract Administration
8	Sh. Pritish Behera Guest Faculty Dept. of Business Management	22	Sh. Mikhael Takri APRO On-Contract Public Relations
9	Sh. Patitapaban Rath Guest Faculty Dept. of Computer Science	23	Dr. Madhusudan Mohapatra Doctor on Contract Administration
10	Ms. Subhasmita Das Lecturer on Contract Dept. of Mathematics	24	Sh. Rajiv Lochan Mahapatra Tech. Supervisor (Elect) on Contract Maintenance
11	Ms. Krishna Mallick Lecturer on Contract Dept. of Mathematics	25	Sh. Nitun PC Tech. Supervisor (Civil) on Contract Maintenance
12	Sh. K. Venkata N. Rao Lecturer on Contract Dept. of Teacher Education	26	Sh. Abhimanyu Pradhan Library Trainee on Contract Library
13	Sh. P W. Benarji Lecturer on Contract Dept. of Teacher Education	27	Sh. Saisangeeta Nayak Library Trainee on Contract Library
14	Sh. Akshya Kumar Bhoi Lecturer on Contract Dept. of Teacher Education	28	Sh. Sudam Charan Sahu Library Trainee on Contract Library

AWARDS AND HONOURS

Dr. Ramendra Kumar Parhi, Asst. Professor and Head I/c, Dept. of Teacher Education, selected as Hon'ble Presidents' Inspired Teacher for the year-2015 to participate the Inspired Teachers In-Residence Programme at Rastrapati Bhawan, New Delhi from 6th June, 2015 to 12th June, 2015.

Dr. Kakoli Banerjee, Asst. Professor, Dept. of BCNR, received the EUPHRATES fellowship, (2500 Euros) in the category of teaching staff, for undertaking research and teaching at the University of Santiago de Compostela, Spain for tenure of one month in February, 2016.

Dr. Pradosh Kumar Swain, Asst. Professor, Dept. of Odia Language & Literature awarded Ph.D on the topic 'Swadhinatwara Adhunika Odia Kabita ku Narikabinka Abadana'. He has been awarded his Ph.D. from Utkal University, Bhubaneswar during February, 2015.

Ms. Satabdi Behera, Guest Faculty, Dept. of Hindi has been awarded Ph.D. for her thesis in Hindi titled '*Beesveen Shatabdi Ke Antim Dashak Ke Upanyason me Samajik Visangatiyan*' at the University of Hyderabad, Telengana in October 2015.

Ms. Minati Sahoo, Asst. Professor, Dept. of Economics has been awarded Ph.D. in Economics from Ravenshaw University, Cuttack in March, 2016 for her thesis titled '*Impact of Iron ore mines on the Livelihood and Food Security of the Inhabitants of Keonjhar District of Odisha*'.

MEETINGS OF THE STATUTORY AND NON-STATUTORY COMMITTEES

Meetings of the Executive Council

The 21st meeting was held on 22nd April, 2015

The 22nd meeting was held on 30 June, 2015

The 23rd meeting was held on 17 November, 2015

Members present at 23rd Executive Council meetings held on 17 November, 2015

Meeting of the Academic Council

The 14th meeting of the Academic Council was held on 15 November, 2015

Members present at 14th Academic Council meeting held on 15 November, 2015

Meetings of the Finance Committee

The 14th meeting of Finance Committee was held on 30 June, 2015

The 15th meeting of Finance Committee was held on 17 November, 2015

Members present at 15th Finance Committee meeting held on 17 November, 2015

Meeting of the Building Committee

The 22nd meeting of Building Committee was held on 16 November, 2015

Members present at 22nd Building Committee meeting held on 16 November, 2015

STATUTORY AND NON-STATUTORY COMMITTEES

Members of the Executive Council

Sl.No.	Name & Address of the EC Members	Position
01	Prof. Sachidananda Mohanty Vice-Chancellor Central University of Orissa, Koraput	Chairperson
*02	Dr. Srikanth Sundrarajan President, Global Strategy and Technology Persistent Systems Ltd.	Member
*03	Air Marshal (Retd.) Jyotinaryan Burma Member, Armed Forces Tribunal West Block-Viii, Opp. Mohan Singh Market Sector-1, R.K. Puram, New Delhi-110066	Member
*04	Dr. Sudhakar Panda, Director, Institute of Physics, Sachivalaya Marga Bhubaneswar-751005	Member
*05	Prof. A.M. Jayannavar Professor, Institute of Physics Sachivalaya Marga, Bhubaneswar-751005	Member
06	Prof. Ved Prakash, Chairman University Grants Commission, Bahadur Shah Zafar Marg, New Delhi-110 002	Member
07	Secretary Ministry of Human Resource Development Department of Higher Education, Government of India Shastri Bhavan New Delhi- 110 115	Member
08	Principal Secretary to Govt. Higher Education Department Govt. of Odisha, Odisha Secretariat, Bhubaneswar	Member
09	Dr. S. K. Palita Dean, School of Bio- diversity & Conservation of Natural Resources Central University of Orissa, Koraput	Member
10	Dr. Kapila Khemundu Dept. I/C, Department of Sociology Central University of Orissa, Koraput	Member
11	Registrar, Central University of Orissa	Ex-officio Member Secretary

* Tenure completed in March, 2016

Members of the Academic Council

Sl. No.	Name & Address of the AC Members	Position
01	Prof. Sachidananda Mohanty, Vice-Chancellor Central University of Orissa, Koraput	Chairperson
*02	Prof. A. M. Pathan, Former Vice-Chancellor Central University of Karnataka	Member
*03	Prof. Rajan M. Welukar Vice-Chancellor of Bombay University, Mumbai	Member
*04	Prof. Santanu Kumar Swain, Professor of Education Banaras Hindu University, Varanasi – 221 010	Member
*05	Prof. Prasant Kumar Sahoo, Former Vice-Chancellor Utkal University, Vani Vihar, Bhubaneswar	Member
*06	Dr. Sanjay Zodpey, Director, Public Health Education, IIPH ISID Campus, 4 Institutional Area Vasant Kunj, New Delhi – 110 070	Member
07	Dr. S. K. Palita, Dean School of Bio- diversity & Conservation of Natural Resources Central University of Orissa, Koraput	Member
08	Dr. Kapila Khemundu, Head I/C, Dept. of Sociology Central University of Orissa, Koraput	Member
09	Dr. Jayanta Kumar Nayak, Head I/C, Dept. of Anthropology Central University of Orissa, Koraput	Member
10	Dr. Pradosh Kumar Rath, Head I/C, Dept. of J&MC Central University of Orissa, Koraput	Member
11	Mr. Sanjeet Kumar Das, Head I/C, Dept. of English Central University of Orissa, Koraput	Member
12	Dr. Alok Baral, Head, I/C, Dept. of Odia Central University of Orissa, Koraput	Member
13	Mr. Jyotiska Datta, Head I/C, Dept. of Mathematics Central University of Orissa, Koraput	Member
14	Mr. P. K. Behera, Head I/C, Dept. of Economics Central University of Orissa, Koraput	Member
15	Dr. Ramendra Kumar Parhi, Head I/C, Dept. of Teachers Education Central University of Orissa, Koraput	Member
16	Mr. Pradosh Kumar Swain, Asst. Professor Dept. of Odia, Central University of Orissa, Koraput	Member
17.	Registrar, Central University of Orissa	Ex-officio Member Secretary

* Extenal Members tenure completed

Member of the Finance Committee

Sl. No.	Constituent	Name
1	Vice-Chancellor	Prof. Sachidananda Mohanty, Chairperson
2	Pro-Vice Chancellor	Vacant
3	Court's Nominee	Vacant
*4	EC Member	Prof. Sudhakar Panda, Director, Institute of Physics, Bhubaneswar
5	EC Nominee	Prof. K. Ramamurthy Naidu, Chancellor Vignan University, Guntur, A.P.
6	EC Nominee	Dr. S.K. Palita, Asso. Professor, CUO
7	EC Nominee	Dr. Kapila Khemundu, Asst. Professor, CUO
8	Visitor's Nominee	JS & FA/MHRD or his/her Nominee from Finance Bureau/ MHRD not below the rank of Dy. Secretary
9	Visitor's Nominee	JS (Central University & Language) MHRD or his/her Nominee not below the rank of Jt. Secretary
10	Visitor's Nominee	Jt. Secretary (CU), UGC or any Jt. Secretary nominated by the Chairman, UGC
11	Ex-officio Secretary	Finance Officer, CUO

* Tenure completed in March, 2016

Members of Building Committee

Sl No.	Name and Address	Position
01	Prof. Sachidananda Mohanty Vice-Chancellor, Central University of Orissa, Koraput	Chairperson
02	Pro-Vice Chancellor, Central University of Orissa, Koraput (Vacant)	Member
03	Finance Officer, Central University of Orissa, Koraput	Member
04	Mr. S. Mahagaonkar, Retd. Chief Town Planner, Jaipur (Rajasthan) and Adviser Campus Development, Central University of Rajasthan	Member
05	Chief Engineer (Buildings), Govt. of Odisha, Nirman Soudh, Office of the Chief Engineer (Buildings), Unit-IV, Bhubaneswar	Member
06	Prof. Kanhu Charan Patra, Professor of Civil Engineering National Institute of Technology, Rourkela, Odisha	Member
07	Prof. Vidyadhar Subudhi, Professor of Electrical Engineering National Institute of Technology, Rourkela, Odisha	Member
08	University Architect/ Consultant for the Construction work of Central University of Orissa	Member
09	University Engineer (Vacant)	Member
10	Registrar, Central University of Orissa, Koraput	Ex-officio Member Secretary

* A new Building Committee has been formed in accordance with the latest circular of the UGC

Panoramic view of Deomali : the highest peak of Odisha

CENTRAL UNIVERSITY OF ORISSA, KORAPUT

(A Central University Established by an Act of Parliament)
Landiguda, Koraput- 764020, Odisha
Phone- 06852-288210, Fax- 06852-288225
Website: www.cuo.ac.in
Email: info@cuo.ac.in, pro@cuo.ac.in