

1. Name of the Institution: Government Polytechnic,Bhampur(760010)

Address	Engineering School Road,Berhampur-760010
Telephone	0680-2291660
Mobile	9937318821(Principal)
E-Mail	govtpolytechnicberhampur@gmail.com

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

Address	It is a Govt. Institution controlled by Director of Technical Education & Training, Odisha under Skill Development and Technical Education Department, Govt. of Odisha.
Telephone	
Mobile	
E-Mail	

3. Name and Address of the PRINCIPAL: Nishakar Mallick

Address	At- Government Polytechnic,Berhampur
Telephone	0680-2291660
Mobile	9937318821
E-Mail	nishakar.mallick@yahoo.com

4. Name of the affiliating University

Name of the affiliating University	State Council for Technical Education and Vocational Training, odisha, Bhubaneswar-751012
---	--

5. Governance

<ul style="list-style-type: none"> Members of the Board and their brief background 	<ol style="list-style-type: none"> Collector & Dist Magistrate, Ganjam, Chatrapur Principal UC PES, Berhampur The General Manager, DIC, Berhampur The Executive Engineer, PWD Divn No.1, Berhampur The SDO, GED, Berhampur The Executive Engineer, PHD, Berhampur The Principal, NITTF, Berhampur The Divisional Head, IDCO, Berhampur The District Employment Officer, Berhampur Principal, ITI, Hinjilicut Principal Govt Polytechnic Berhampur
<ul style="list-style-type: none"> Members of Academic Advisory Body 	<ol style="list-style-type: none"> Principal-Chairman Principal Govt. I.T.I, Cuttack-Ex-Officio Member HOD (Math & Sc)-Member HOD (Electrical)-Member HOD (Mechanical)-Member HOD (HM & CT)-Member HOD Comp.Sc & Engineering HOD Food Technology
<ul style="list-style-type: none"> Frequency of the Board Meeting and Academic Advisory Body 	Governing Body meets twice a year and academic advisory body meets every fortnight.
<ul style="list-style-type: none"> Organizational chart and process 	Principal ↔ Senior Lecturer ↔ Lecturer
<ul style="list-style-type: none"> Nature and extent of involvement of faculty and students in academic affairs/improvements 	Faculty & students are actively involved in Academic & Overall improvement.
<ul style="list-style-type: none"> Mechanism/Norms and Procedure for democratic/Good Governance 	Constant monitoring, supervision & guidance
<ul style="list-style-type: none"> Student Feedback on Institutional Governance/Faculty Performance 	Collected from students periodically.
<ul style="list-style-type: none"> Grievance Redressal Mechanism for Faculty, staff and students 	Available
<ul style="list-style-type: none"> Establishment of Anti Ragging Committee 	Available
<ul style="list-style-type: none"> Establishment of Online Grievance Redressal Mechanism 	Available
<ul style="list-style-type: none"> Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University 	Available
<ul style="list-style-type: none"> Establishment of Internal Complaint Committee (ICC) 	Available
<ul style="list-style-type: none"> Establishment of Committee for SC/ST 	Available
<ul style="list-style-type: none"> Internal Quality Assurance Cell 	Available