MANDATORY DISCLOSURE

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

"The onus of the authenticity of the information lies with the institution ONLY and not on AICTE."

1. NAME OF THE INSTITUTION

NAME OF THE INSTITUTION

Future Institute of Engineering and Management

Sonarpur Station Road

Kolkata 700 150

Phone: 033 – 2434 5640 / 5615

Fax: 033 – 2434 5641

E-mail: fiem.principal@teamfuture.in Website: www.futureengineering.in

2. NAME & ADDRESS OF THE TRUST AND THE TRUSTEES

Future Education and Research Trust P/7/2098 Sonarpur Station Road Kolkata - 700150

Trustees

Mr. Silajit Ghosh
Dr. Mousumi Ghosh
Ms. Mrittika Ghosh
Ms. Manjima Ghosh
Ms. Manjima Ghosh
Trustee

Future Institute of Engineering and Management

Address

16 A & B, Fort Legend 135, Meghnad Sarani Kolkata-700029

3. NAME & ADDRESS OF THE DIRECTOR

Dr. Aloke Kumar Ghosh 1149, Purbalok, North Road

Post.: Mukundapur Kolkata - 700099

Phone: 24340109 (M)-9831899998 E-mail: akghere@gmail.com

4. NAME OF THE AFFILIATING UNIVERSITY

Maulana Abul Kalam Azad University of Technology

5. GOVERNANCE

> Members of the Board and their brief background

Sl. No.	Name of the person concerned	Designation for representation in the Governing Body	Profession	Remarks
1	Prof. (Dr.) S. M. Chatterjee	Chairman	Eminent Educationist and Former Vice Chancellor – Bengal Science and Technology University	Nominee of the Trust
2	Sri Silajit Ghosh	Trust's Chairman	Chartered and Cost Accountant and Technoprenuer	Nominee of the Trust
3	Prof. (Dr.) Mousumi Ghosh	Member	Fouder Director, Team Future Former Faculty – Indian Institute of Management Calcutta, Former Director – UCO Bank, Technoprenuer	Nominee of the Trust
4	Sri Somnath Mookerjee	Member	Management Consultant	Nominee of the Trust
5	Prof. (Dr.) Haripada Bhaumik	Member	Retd. Professor and Former Principal Govt. College of Leather Technology	Nominee of the Trust
6	Dr. Amit Vishwasrao Salunkhe	Member (Ex- Officio)	Eastern Regional Officer	Nominee of AICTE
7	Dr. Amalendu Basu	Member (Ex-Officio)	Engineer / Teaching	Director of Technical Education, Govt. of West Bengal
8	Prof. (Dr.) Dipak Ranjan Poddar	Member	Retired Professor Jadavpur University	Educationist
9	Prof. U.C Haldar	Member	Professor, JU (Teaching)	Nominee of the Affiliating University
10	Mr. Subir Kar	Member	Retired Vice President, Siemens Ltd	Technologist
11	Prof. (Dr.) Moloy Kumar Banerjee	Member	Teaching	Nominee from the Professor
12	Mr. Santanu Roy	Member	Teaching	Nominee from the Asstt. Professor
13	Prof. (Dr.) Aloke Kumar Ghosh	Member Secretary (Ex-Officio)	Principal	Nominee of the Trust

> Members of Academic Advisory Body

Principal, All HODs and the following persons invited from the different fields

Name	Designation	Institute
Sri Aloke Mookherjee	Chairman	Flakt India Ltd
Dr. Sujit Basu	Former VC	VBU
Dr. D R Poddar	Former Professor	JU
Dr. A K Datta	Former Professor	CU
Dr. Mousumi Ghosh	Former Professor	IIM Calcutta
Sri Ahin Chowdhury	Barrister-in Law	
Dr. Bhaskar Banerjee	Gp Executive Director	Bhukatir Group, UAE
Dr. H. Bhaumik	Former Principal	Govt. College of Leather Technology
Dr. Arpita Majumdar	Director	CMC Ltd
Sri S K Datta	Former Director	UCO Bank

Frequency of the Board Meetings and Academic Advisory Body Quarterly

➤ Nature and Extent of involvement of Faculty and students in academic affairs/improvements

The institute has already formed the Mentoring systems and also formed the various committees such as Disciplinary Committee, Academic Affairs Committee, Canteen Committee, Anti-ragging Committee, Sports committee, Anti-Sexual Harassment Committee, Internal Compliant Cell etc. with the involvement of students and faculty members.

➤ Mechanism/ Norms and Procedure for democratic/ good Governance

The committees chaired by a senior professor would submit the reports to the Principal for further processing and suitable implementation with the consent of the Management.

> Student Feedback on Institutional Governancefaculty performance

Student's feedback is captured at the end of every internal test and compiled for compliance by the concerned faculty.

> Grievance redressal mechanism for faculty, staff and students

Grievance Redressal Cell has been formed which receives specific grievances of the faculty, staff and students, study the same and recommend appropriate redressals.

Establishment of Anti Ragging Committee

Anti-Ragging Committee has been established, comprising the following personnel of the Institute.

Name	Designation	Department
Dr. Aloke Kumar Ghosh	Chairman	PRINCIPAL
Mr. Debashis Chakra <mark>borty</mark>	Member	ECE
Dr. Gargi Bhattacharya	Member	ECE
Dr. Anirban Chakraborty	Member	MCA
Mr. Rahul Ghosh	Member	ADMIN
Mr. Prasanta Guha	Member	MBA
Mr. Nanda Gopal Bhunia	Member	GUARDIAN
Mr. Manas Kumar Maity	Member	GUARDIAN
Diptargha Karmakar	Member	STUDENT
Sushraba Bose	Member	STUDENT
Priyojit Banerjee	Member	STUDENT
Shreya Singh	Member	STUDENT

Establishment of Online Grievance Redressal Mechanism

Online Grievance Redressal Mechanism is on place so that grievances can be lodged and disposal can be viewed online.

> Establishment of Grievance Redressal Committee in the Institution and Appointment of OMBUDSMAN by the University

Grievance Redressal Committee has been established, comprising the following personnel of the Institute.

Name	Designation	Department
Dr. Aloke Kumar Ghosh	Coordinator	PRINCIPAL
Mr. Tapas Roy	Associate Professor	CSE
Dr. Dipankar Ghosh	Associate Professor	ECE
Mr. Arunava Chakraborty	Asst. Professor	BSH
Mr. Jyotirmoy Gupta	Associate Professor	AEIE
Mr. Prosenjit Mukherjee	Asst. Professor	IT
Ms. Chandrani Guha	Asst. Professor	ME

Establishment of Internal Complaint Committee (ICC)

Internal Complaint Committee (ICC) has been established, comprising the following personnel of the Institute.

Name	Designation	Department
Dr. Rupa Bhattacharyya	Chairperson	BSH
Dr. Aloke Kumar Ghosh	Member	EE
Ms. Nivedita Gupta	Member	BSH
Mr. Tapas Roy	Member	CSE
Ms. Gargi Chakraborty	Member	ECE
Ms. Sumantrini Banerjee	Member	ADMIN
Ms. Paramita Chowdhury	Member	ADMIN
Ms. Teerna Guhathakurta	Member	STUDENT
Ms. Anjali Shaw	Member	STUDENT
Mr. Shibam Banerjee	Member	STUDENT

> Establishment of Committee for SC/ST

Committee for SC/ST has been established, comprising the following personnel of the Institute.

Name	Designation	Department
Dr. Aloke Kumar Ghosh	Professor	PRINCIPAL
Dr. Sajal Kumar Giri	Professor	BSH
Mr. Rahul Ghosh	Admin	ADMIN
Ms. Nibedita Gupta	Asst. Professor	BSH
Mr. Avijit Saha	Asst. Professor	EE
Ms. Madhurima Das	Student	ECE
Mr. Rajib Mondal	Student	EE
	OI LII	Jilleoning

➤ Internal Quality Assurance Cell

Internal Quality Assurance Cell has been established, comprising the following personnel of the Institute to develop a system for conscious, consistent and catalytic improvement in the performance of the Institution

Name	Designation	Department
Dr. Aloke Kumar Ghosh	Chairperson	PRINCIPAL
Dr. Pradipta Kumar Banerjee	Coordinator	EE
Dr. Sajal Kumar Giri	Professor	BSH
Mr. Rahul Ghosh	Admin	ADMIN
Dr. Moloy Kumar Banerjee	Professor	ME
Dr. Dipankar Ghosh	Professor	ECE
Dr. Jagannibas Paul Choudhury	Professor	CSE
Dr. Anirban Chakrabarty	Associate Professor	CSE
Dr. Mousumi Ghosh	Professor	MBA
Mr. Prasanta Guha	Asst. Professor	MBA

6. PROGRAMMES

➤ Name of the Programmes approved by the AICTE

- Bachelor of Technology in Electrical Engineering (EE) 1.
- Bachelor of Technology in Mechanical Engineering (ME) 2.
- Bachelor of Technology in Electronics and Communication Engineering (ECE) 3.

- 4. Bachelor of Technology in Computer Science and Engineering (CSE)
- 5. Bachelor of Technology in Computer Science and Engineering (Data Science) (CSDS)
- 6. Bachelor of Technology in Information Technology (IT)
- 7. Master of Computer Applications (MCA)
- 8. Master of Business Administration (MBA)

➤ Name of the Programmes accredited by the AICTE

> For each Programme the following details are to be given:

Name	No. of seats	Duration	Cut off marks (As per state Govt. circular)	Fee (as decided by Fee structure	Placement Facilities	Campus Placement for last three
CSE	120	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/JEE Main	Rs. 42,000 per sem	Placement Cell Available	years 2018-19: 431 students have been placed out
CSE (DS)	60	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/JEE Main	Rs. 42,000 per sem.	Placement Cell Available	of total 499 students 2019-20:
ECE	120	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/ JEE Main	Rs. 42,000 per sem	Placement Cell Available	471 students have been placed out of total 351
EE	60	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/ JEE Main	Rs. 42,000 per sem	Placement Cell Available	2020-21: 351
ME	60	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/ JEE Main	Rs. 42,000 per sem	Placement Cell Available	students have been placed out of total 290 students
IT	60	8 Semesters (4 years)	Pass XII standard with Physics, Chemistry, Mathematics and qualifying rank in WBJEE/ JEE Main	Rs. 42,000 per sem	Placement Cell Available	Maximum salary Rs. 8 lacs p.a. Minimum
MBA	60	4 Semesters (2 years)	Pass Graduation and qualifying MAT/JEMAT/CAT score	Rs. 1.0 Lac per sem	Placement Cell Available	salary Rs. 1.68 lacs p.a.
MCA	60	8 Semesters (4 years)	Pass Graduation with minimum 50% marks with and qualifying rank in WBJECA	Rs. 48,000 per sem	Placement Cell Available	Average salary 2.60 lacs p.a.

➤ Name and duration of programme(s) having Twinning and Collaboration with Foreign University(s) and being run in the same Campus along with status of their AICTE approval. If there is Foreign Collaboration, give the following details:

None

➤ For each Collaborative / affiliated Programme give the following:

None

➤ Whether the Collaborative Programme is approved by AICTE? If not whether the Domestic / Foreign Institution has applied to AICTE for approval

Not Applicable

7. FACULTY

- > Branch wise list faculty members:
- 1. Department of Applied Electronics and Instrumentation Engineering (AEIE)

Name of Faculty	Designation	Appointment Type
Mr. Dipankar Mandal	Asst. Professor	Regular
Mr. Abhijit Kumar Pal	Asst. Professor	Regular
Mr. Subir Kar	Asst. Professor	Regular
Mr. Swapan Das	Asst. Professor	Regular
Mr. Sanjoy Banerjee	Asst. Professor	Regular
Mr. Milan Dhara	Asst. Professor	Regular
Mr. Jyotirmoy Gupta	Asst. Professor	Regular
	_ ruluie	IIISTITUTE

ot -namporing

2. Department of Computer Science and Engineering (CSE & CSDS)

Name of Faculty	Designation	Appointment Type
Ms. Priyanka Dey	Asst Professor	Regular
Ms. Manjushree Chakraborty	Asst Professor	Regular
Mr. Kumar Gourav Das	Asst Professor	Regular
Mr. Tapas Roy	Associate Professor	Regular
Mr. Navid Anjum Munshi	Asst Professor	Regular
Mr. Ratul Chowdhury	Asst Professor	Regular
Miss Sriparna Mandal	Asst Professor	Regular
Dr. Tamal Chakraborty	Asst Professor	Regular
Mr. Bibekananda Shit	Asst Professor	Regular
Mr. Sukriti Das	Asst Professor	Regular
Ms. Rupali Banerjee	Asst Professor	Regular
Dr. Dipankar Misra	Asst Professor	Regular
Mr. Prasanta Mazumder	Asst Professor	Regular
Mr. Nataraj Gangopadhyay	Asst Professor	Regular
Mr. Monoj Kumar Sur	Asst Professor	Regular
Mr. Abhijit Saha	Asst Professor	Regular
Mr. Rabinder Kumar Yadav	Asst Professor	Regular
Dr. Jaydip Nath	Professor	Regular
Ms. Paramita Bhattacharya	Asst Professor	Regular
Dr. Biswajit Roy	Associate Professor	Regular

$\textbf{3.} \quad \textbf{Department of Electrical Engineering (EE)}$

Name of Faculty	Designation	Appointment Type
Mr. Amitava Bhattacharya	Asst Professor	Regular
Mr. Ujjal Sur	Asst Professor	Regular
Dr. Aloke Kumar Ghosh	Professor	Regular
Mr. Arnab Roy	Asst Professor	Regular
Mr. Santanu Bera	Asst Professor	Regular
Dr. Pradipta Kumar Banerjee	Professor	Regular
Mrs. Debosmita Chakrabarty	Asst Professor	Regular
Mr. Dipayan Nath	Asst Professor	Regular
Mr. Avijit Saha	Asst Professor	Regular

$4. \quad \textbf{Department of Electronics and Communication Engineering (ECE)}$

Name of Faculty	Designation	Appointment Type
Mrs. Sumedha Dasgupta	Asst Professor	Regular
Dr. Anirban Mandal	Associate Professor	Regular
Mr. Tarun Kumar Das	Asst Professor	Regular
Dr. Dipak Mondal	Associate Professor	Regular
Dr. Subhabrata Banerjee	Associate Professor	Regular
Mr. Anupam Patra	Asst Professor	Regular
Mr. Debabrata Pandit	Asst Professor	Regular
Mr. Debojyoti Ghosh	Asst Professor	Regular
Mr. Mayur De	Asst Professor	Regular
Mr. Koushik Sarkar	Asst Professor	Regular
Mr. Avrajyoti Dutta	Asst Professor	Regular
Mr. Debashis Chakraborty	Asst Professor	Regular
Ms. Sreya Barman Roy	Asst Professor	Regular
Ms. Anisha Sengupta	Asst Professor	Regular
Ms. Dipankar Ghosh	Professor	Regular
Ms. Debbarni Sarkar	Asst Professor	Regular
Dr. Gargi Chakraborty	Asst Professor	Regular

5. Department of Information Technology (IT)

Name of Faculty	Designation	Appointment Type
Ms. Ishani Das	Asst Professor	Regular
Ms. Mousumi Biswas	Asst Professor	Regular
Mr. Niladri Sekhar Datta	Asst Professor	Regular
Mr. Prosenjit Mukherjee	Asst Professor	Regular
Mr. Subhasis Mitra	Asst Professor	Regular
Mr. Arindam Sinharay	Asst Professor	Regular
Mr. Debjyoti Basu	Asst Professor	Regular
Mr. Prasenjit Basu	Asst Professor	Regular
Dr. Biswajit Ghosh	Associate Professor	Regular

6. **Department of Mechanical Engineering (ME)**

Name of Faculty	Designation	Appointment Type
Mrs. Jhuma Das	Asst Professor	Regular
Mr. Rahul Mukherjee	Asst Professor	Regular
Mr. Subhasis Chanda	Asst Professor	Regular
Mr. Pallab Basu Mallik	Asst Professor	Regular
Mr. Plaban Sen	Asst Professor	Regular
Dr. Moloy Kumar Banerjee	Professor	Regular
Mr. Jitendra Patra	Asst Professor	Regular
Dr. Manoj Kumar Barai	Associate Professor	Regular
Mrs. Chandrani Guha	Asst Professor	Regular

7. Department of BASIC Science and Humanities

Name of Faculty	Designation	Appointment Type	
Ms. Nivedita Gupta	Asst Professor	Regular	
Mr. Gouranga Saha	Asst Professor	Regular	
Ms. Shubha Pathak	Asst Professor	Regular	
Mr. Partha Panja	Asst Professor	Regular	
Dr. Sajal Kumar Giri	Professor	Regular	
Mr. Arindam Banerjee	Asst Professor	Regular	
Mr. Sanjiban Mukhopadhyay	Asst Professor	Regular	
Ms. Pinki Baidya	Asst Professor	Regular	
Ms. Jeshmi Ghosh	Asst Professor	Regular	
Mr. Somnath Pramanik	Asst Professor	Regular	
Dr. Jyotirmoy Mitra	Asst Professor	Regular	
Ms. Subhashree Das	Asst Professor	Regular	
Dr. Rupa Bhattacharyya	Associate Professor	Regular	
Mr. Pallab Kumar Baidya	Asst Professor	Regular	
Mr. Chanchal Pal	Asst Professor	Regular	
Ms. Tanusree Mukherjee	Asst Professor	Regular	
Mr. Jayanta Roy	Asst Professor	Regular	
Mr. Shiladitya Basu	Asst Professor	Regular	
Mr. Asif Iqbal Chowdhury	Asst Professor	Regular	
Ms. Bina Basak	Asst Professor	Regular	
Mrs. Moumita Bhunia Bhattacharyya	Asst Professor	Regular	
Mr. Arunav Chakrabarty	Asst Professor	Regular	
Mr. Tanmay Joarder	Asst Professor	Regular	
Dr. Aparna Dhar	Asst Professor	Regular	
Mr. Kaushik Sinha Ray	Asst Professor	Regular	
Mr. Kapildev Maiti	Asst Professor	Regular	

8. Master of Business Administration (MBA)

Name of Faculty	Designation	Appointment Type	
Ms. Sanchita Bose	Asst Professor	Regular	

Dr. Mousumi Ghosh	Professor	Regular	
Ms. Twisha Ghosal	Asst Professor	Regular	
Mr. Avishek Dey	Asst Professor	Regular	
Dr. Paresh Kumar Thakkar	Associate Professor	Regular	
Dr. Prasanta Guha	Asst Professor	Regular	

9. Master of Computer Applications (MCA)

Name of Faculty	Designation	Appointment Type
Mr. Amit Kumar De	Asst Professor	Regular
Ms. Monalisha Ghosh	Asst Professor	Regular
Ms. Shreyasi Bhattacharya	Asst Professor	Regular
Mr. Arnab Roy	Asst Professor	Regular
Dr. Anirban Chakrabarty	Professor	Regular
Dr. Kallal Banerjee	Asst Professor	Regular
Mr. Ashoktaru Pal	Asst Professor	Regular
Mr. Mrityunjoy Biswas	Asst Professor	Regular

> Permanent Faculty: Student Ratio

Department	FSR
AEIE	1:20
CSE	1:20
EE	1:20
ECE	1:19
IT	1:20
ME	1:20
MBA	1:20
MCA	1:20

➤ Number of faculty employed and left during the last three years

16 Employed; 17 Left

8. PROFILE OF DIRECTOR/PRINCIPAL WITH QUALIFICATIONS, TOTAL EXPERIENCE, AGE AND DURATION OF EMPLOYMENT AT THE INSTITUTE CONCERNED

i. Name: Dr Aloke Kumar Ghoshii. Date of Birth: 27.01.1962iii. Unique id: 1-3632373793

iv. Educational Qualification: M.E (Digital Systems); Ph.D (Electrical Engineering)
 v. Work Experience Teaching: 23 years Research: 04 years Industry: 15 years

vi. Area of Specializations: Digital Systems

vii. Subjects teaching at Under Graduate Level:

Basic Electrical Engg, Network Analysis, Pulse & Digital Circuit, Switching Theory and Logic Design. Energy Conservation and Audit. Generation of Electrical Power. Electrical Machines.

Post Graduate Level:

MIS, System Analysis and Design.

viii. Research guidance:

No. of papers published in

National Journals 05 International Journals 02 National Conferences 03

ix. Projects Carried out: None

x. **Patents:** None

xi. Technology Transfer: Nonexii. Research Publications: None

9. FEE

> Details of fee, as approved by State fee Committee, for the Institution.

Tuition Fees - Rs.84,000/- First year and Rs.4000/- increase in second year and thereafter Rs.2000/- increase in subsequent years.

> Time schedule for payment of fee for the entire programme.

At the beginning of each semester (usually 15th June and 15th December)

➤ No. of Fee waivers granted with amount and name of students.

5% students; as allotted by the WBJEE board

➤ No. of scholarship offered by the institute

10% Student full freeship & 10% students half-freeships as per economic background.

iture Institute

Criteria for fee waivers/scholarship.

Merit and Economic background of the family.

Estimated cost of Boarding and Lodging in Hostels.

Lodging – Rs.30,000/- per annum; Boarding – Rs.24,000/- per annum.

10. ADMISSION

Number of seats sanctioned with the year of approval. (for the academic year 2020-21)

B.Tech- 480 seats, MBA - 60 seats and MCA -60 seats: Total: 600 Seats

> Number of students admitted under various categories each year in the last three years.

Year	Category					
	B.TECH		MBA	MCA	тотат	
	GEN	TFW	MQ			TOTAL
2018-19	393	23	38	35	33	522
2019-20	354	19	27	52	24	476
2020-21	212	22	21	48	60	363

Number of applications received during last two years for admission under Management Quota and number admitted.

2.017-18 Applies recd · 53 Admitted · 42.

2018-19 Applns recd : 44 Admitted : 41

11. ADMISSION PROCEDURE

> Mention the admission test being followed, name and address of the Test Agency and its URL (website).

WBJEE conducted by Government of WB

WBJECA conducted by Government of WB JEE Main test conducted at all-India level MAT conducted at all-India level. JEMAT conducted by affiliating University

> Number of seats allotted to different Test Qualified candidate separately (JEE/WBJEE (State conducted test/ University tests/ CMAT/ GPAT)/ Association conducted test)

For B.Tech:

10% Seats are filled up from JEE Main through centralized counselling.

80% Seats are filled up from WBJEE through centralized counselling.

10% Seats are filled up through Management quota.

For MCA:

100% Seats are filled up through WBJECA centralized counselling.

For MBA:

15% from JEMAT counselling

85% from MAT / CAT etc.

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

All the above information are announced / published on the institute website www.futureengineering.in accordingly

12. CRITERIA AND WEIGHTAGES FOR ADMISSION

- > Describe each criteria with its respective weightages i.e. Admission Test, marks in qualifying examination etc.
- ➤ Mention the minimum level of acceptance, if any.
- > Mention the cut-off levels of percentage & percentile scores of the candidates in the admission test for the last three years.
- > Display marks scored in Test etc. and in aggregate for all candidates who were admitted.

All the above information are announced / published on the institute website www.futureengineering.in and also on institute NOTICE Board

13. LIST OF APPLICANTS

> List of candidates whose applications have been received along with percentile percentage score for each of the qualifying examination in separate categories for open seats. List of candidates who have applied along with percentage and percentile score for Management quota seats.

All the above information are announced / published on the institute website www.futureengineering.in and also on institute NOTICE Board

14. RESULTS OF ADMISSION UNDER MANAGEMENT SEATS/VACANT SEATS

> Composition of selection team for admission under Management Quota with the brief profiles of members (This information be made available in the public domain after the admission

process is over)

- Score of the individual candidates admitted arranged in order of merit.
- **List of candidates who have been offered admission.**
- > Waiting list of the candidates in order of merit to be operative from the last date of joining of the first list candidates.
- > List of the candidates who joined within the date, vacancy position in each category before operation of waiting list.

All the above information are announced / published on the institute website www.futureengineering.in and also on institute NOTICE Board

15. INFORMATION OF INFRASTRUCTURE AND OTHER RESOURCES AVAILABLE

> Number of Class Rooms and size of each

Rooms	Class Rooms Number	Size (in sq. m)
Class Rooms	41	70
Tutorial rooms	12	35
Laboratories	71	70 & 140 (one)
Drawing Halls	02	70 & 100
Computer Centres	01	150
Central Examination Facility	01	140
Seminar Hall	08	140
Main Auditorium	01	800

Barrier Free Built Environment for disabled and elderly persons
Yes

RAJPUR SONARPUR MUNICIPALITY
P.O. HARINAVI ,DIST SOUTH 24 PARGANAS, PIN -700148 2477-9245
Email:rajpursonarpurmunicipality@yahoo.co.in.rajpursonarpurmunicipality@gmail.com

2477-7996 2477-9245

From: The Chairman

To

Future Education & Research Trust P/7/2098 Sonarpur Station Road Kolkata – 700150

Sub: Grant of Occupancy Certificate

Building Particulars : Premises No.and Street : P/7/2098 Sonarpur Station Road , Ward No – 8

With reference to your intimation dated 2/12/2016, I hereby certify that the building on Dag No, RS 438,445,448,449,450,451,453,454,455,456,455/582(P),457 and 477 R.S. Khatian Nos. 13,32,34,39,56,99,106,107, 119,159,242,262,266,8267 in Mouza: Teghari , J.L.No.52, Ward No 8 and Dag No RS 25,26,27,28,35,36,37,38,39, 40,41,42,43,44,45,45/495(P),48,8,49 R.S. Khatian Nos. 2,3,4,5,24,32,42,51,74,105,137,157,192,203,8352 in Mouza: Nischintapur , J.L.No.53 , Ward No 8 in respect of which plans were sanctioned vide Building plan no 1862/IB//07/36 dated 13.11,2003. No 834/Revised/EB/7/26 dated 3/9/07 , No 999/Revised/EB/08/08 dated 6.1 2011 has been inspected to the provision of Building rules , under the West Bengal Municipal Act ,1993 and is certified to be

Occupancy Certificate

> Chairman Rainur Sonarnur Municipality

> > Chairman Rajpur-Sonarpur Municipality

➤ Fire and Safety Certificate

3.

Particulars of Site.

Govt. of West Bengal Online Clearance for Fire Safety Certificate and Renewal (Application for Fire Safety Recommendations)

Application ID: IND/WB/FES/20182019/27195

	a) Owner/Occupier/Proprietor/Director	:Owner
	b) Applicant Name.	:Future Education and Research Trust
	c) Name(To be shown in final certificate).	:Future Education and Research Trust
	d) Address.e) Telephone No.	:Teghori and Nischintapur, Kusumba, 24 Pgs(S).
2.	f) Mobile No. g) Email ID Architect/Licensed Building Surveyor.	:9830239274 :dipanjanmajumder@gmail.com
	a) Architect/LBS.	:Architect
	b) Name of the Architect.	:Samiron Mukherjee
	c) Class.	:I
	d) Architect Registration No./LBS License No.	:57
	e) Address.	:
	f) License No.	:57
	g) Validity Period of License.	:31/08/2021

	a) Whether Proposed or Existing Building?	:Existing
	b) Premises No. Street/Address	:Mouza-Teghori and Nischintapur, J.L. No
	c) Pincode	52 & 53, Holding NoP/7/2098, Village- Kusumba, P.SSonarpur, Dist 24 Pgs(S) Under Rajpur Sonarpur Municipality.
	d) District	:700150
	e) Sub-division	:South 24 Parganas
	f) Municipality	:Diamond Harbour
	g) Borough No.	:Rajpur-Sonarpur (M)
	h) Ward No.	:
	i) Police Station	:
	j) Fire Station	:Sonapur
	k) Property Details	:Diamond Harbour F.S.
		:Building of height more than 20 meters (G+IV)
4.	Total Area Plot. a) As per Documents (in sq. mtrs.)	Future Institute of Engineering :24818.0293
	b) As per Pysical Measurements (in sq. mtrs.)	:24818.0293
5.	Boundaries on each Sides.	
	a) North (in mtrs.)	:300.0
	b) South (in mtrs.)	:300.0
	c) East (in mtrs.)	:230.0
	d) West (in mtrs.)	:200.0
	e) Existing Covered Area in Ground (in sq. mtrs.)	:4708.77979

6. Covered Area

SI No		Floor Area (in Sq. Meters)	Use of Floor
1	1	111.419998	Educational
2	Ground	666.419983	Educational
3	1	666.419983	Educational

4	2	666.419983	Educational
5	3	669.059998	Educational
6	4	669.059998	Educational
7	3	481.100006	Educational
8	4	481.100006	Educational
9	Ground	207.740005	Educational
10	Ground	324.540009	Educational
11	1	368.029999	Educational
12	2	78.75	Educational
13	Ground	1134.12	Educational
14	1	1134.12	Educational
15	2	1134.12	Educational
16	3	1134.12	Educational
17	2	47.7200012	Educational
18	Ground	635.309998	Educational
19	Ground	481.100006	Educational
20	1	481.100006	Educational
21	2	481.100006	Educational
22	Ground	601.27002	Educational
23	1	635.309998	Educational
24	2	635.309998	Educational
25	3	635.309998	Educational
26	4	635.309998	Educational
27	1	632.320007	Educational
28	2	678.059998	Educational
29	3	756.669983	Educational
30	Ground	93.4499969	Educational

a) Total (in sq. mtrs.)	:17355.88
b) Permissible Covered Area(in sq. mtrs.)	:12409.0146
c) Was the building sanctioned with the advantage of the open space	
on which the present proposal has been	Yes
submitted?	

7. Declaration-I

Serial No	Name	Registration Particulars

a)	Type of Occupancy	:Educational
b)	Type of Use-Group	:Residential Building over 14.5 metres Height

	a)	Area of the Site (in sq. mtrs.)	:24818.0293	
	b)	Area of the Building (in sq. mtrs.)	:21384.4805	
	c)	Width of abutting road(in mtrs.)	:15.0	
	d)	Proposed F.A.R.	:2.5	
	e)	Height of building (mtrs.)	:15.0	
9.		Floor Details		
	a)	Total No. of Floors	:5	
	b)	Total Area of Floors	:17355.8809	0.0
	c)	Height of each Floor(in mtrs.)		0.0
	d)	No. of Inhabitants/Occupants		
1	0.	Basement Details		
			Future Institute	
		Total No. of Basements	:0	
	b)	Total Area of Basements(in sq. mtrs.)	:0.0	0
	c)	No. of Mezzanine Floor	and Manageme	nt
1	1.	Means of Escape Details		
1_\	a)	Means of Escape(No. and width of Internal Staircases)	:	
b)		Means of Escape(No. and width of External Staircases)	· 	
1	2.	Lift Details		
	a)	No. of Lifts	:	
	b)	Capacity of each Lift(persons/weight)	:	
	c)	Availability of Service Staircase, Service Lift?	:Yes	

13. Open Space Details

a) Open Spaces around the Build side(in mtrs.)	ding on North : 2.0	
b) Open Spaces around the Build side(in mtrs.)	ling on East :2.0	
c) Open Spaces around the Build side(in mtrs.)	:2.0	
d) Open Spaces around the Buil side((in mtrs.)	ding on West :2.0	
e) Means of Access to premises	:02 Nos.	
f) Width of Exit from Premises (
g) Width of Driveway (in mtrs.)	:0.0	
 14. Addition and Alteration Work a) Existing Floor Area b) Proposed Floor Area c) Car Parking d) No. of Car Parking(Existing) e) No. of Car Parking (Proposed f) Net total floor area (in sq. mtr 15. Power of Attorney Details 	:Yes :No :No	305
, and the second		
a) Name	• 	
b) Address	: 	
c) Letter of Proof	Yes	
16. Letter of Proof or Other Docume	nts to be submitted Details	
	Document Details	Document Size

17. Fire Fighting Arrangements Available : Availability of Fire Detection System:

	a)	Smoke	:Not Available
	b)	Heat	:Not Available
	c)	Gas	:Not Available
8	3. /	Availability of Fire Alarm System:	
	a)	Manual Call Point	:Not Available
	b)	Automatic Detection Integrated with Alarm	:Not Available
	c)	Public Address System	:Not Available
	d)	Inter Communication System	:Not Available
	e)	Illuminated Signs	:Not Available
1	9. 🛚	Availability of Automatic fire fighting system:	
	-\		:Not Available
	a)	Wet Riser/Down Corner with Dia	:Not Available
	b)	Sprinkler	:Not Available
	c)	Hose Reel and Hose Box	:Not Available
			and Management

. Availability of Portable Fire Extinguishes:

a) ABC	:Not Available
b) Foam	:Not Available
c) CO2	:Not Available
d) DCP	:Not Available
e) Capacity of Underground Static Water Tank	:0.0
f) Capacity of Overhead Water Tank	:0.0
g) Fire Service Inlet	:Not Available
h) Courtyard Hydrants	:Not Available
i) Fire Pumps(Electrical)	:Not Available
j) Fire Pumps(Diesel)	:Not Available
k) Fire Pumps(Jockey)	:Not Available
l) Alternate Lighting Arrangements	:Not Available
m Air Conditioning System	:Not Available
21. Transformer	Not Available
a) Lightening Protection	:Not Available
b) Control Room with BMS and CCTV	:Not Available ::Not Available
b) Control Room with BMS and CCTV SurveillanceWhether the Aerial Ladder can be moved around the Building and adequate Open	:Not Available ::Not Available :Not Available
 b) Control Room with BMS and CCTV Surveillance Whether the Aerial Ladder can be moved around the Building and adequate Open c) Space available beneath Refuge Area 	:Not Available :Not Available :Not Available
 b) Control Room with BMS and CCTV Surveillance Whether the Aerial Ladder can be moved around the Building and adequate Open c) Space available beneath Refuge Area d) Availability of Trained Staff 	:Not Available :Not Available :Not Available :Not Available :Not Available
 b) Control Room with BMS and CCTV Surveillance Whether the Aerial Ladder can be moved around the Building and adequate Open c) Space available beneath Refuge Area d) Availability of Trained Staff e) Helipad (if more than 60 mtres. height) 	:Not Available :Not Available :Not Available :Not Available :Not Available
 b) Control Room with BMS and CCTV Surveillance Whether the Aerial Ladder can be moved around the Building and adequate Open c) Space available beneath Refuge Area d) Availability of Trained Staff e) Helipad (if more than 60 mtres. height) f) Availability of Fire Notice 	:Not Available :Not Available :Not Available :Not Available :Not Available :Not Available
 b) Control Room with BMS and CCTV Surveillance Whether the Aerial Ladder can be moved around the Building and adequate Open c) Space available beneath Refuge Area d) Availability of Trained Staff e) Helipad (if more than 60 mtres. height) 	:Not Available :Not Available :Not Available :Not Available :Not Available

23. Details of Licensed Building Surveyor or Architect

Serial No	Name	Address	Registration Particulars
			rafficulars

Hostel Facilities

NIL

> Library

Number of Books Programme wise

Programme	Title	Volumes
CSE	950	7150
ECE	810	7050
EE	740	7100
ME	650	6700
AEIE	750	6300
IT	560	6142
BSH	580	6158
MCA	650	4650
MBA	2650	8400

► List of Journals

PUBLISHER/TITLE

Indian Society for Technical Education Indian Journal of Technical Education Print

i-Scholar

Asian Journal of Management

Print

Integrated Publishing Association

International journal on environmental sciences

Academia Publishing

Academia journal of environmental sciences

Innovative Research Publication

International journal of engineering research

National Institute of Science Communication & Information Resources

Indian Journal of Pure & Applied Physics

Print

Journal of Scientific and Industrial Research

Print

Science Reporter

Print

SAGE Publications India Pvt. Ltd

South Asian Journal of Business and Management Cases

(Print)

Springer (India) Private Limited

Journal of the Institution of Engineers(India): Series B (Electrical Engg,

Electronics and Telecommunication Engg, Computer Engg)

Print

Journal of the Institution of Engineers(India): Series C (Mechanical Engg, Production Engg, Aerospace Engg, Marine Engg)

and Manager

Print

The Institute of Indian Foundrymen

Indian Foundry Journal

Print

The Institution of Electronics and Telecommunication Engineers

IETE Journal of Research & IETE Technical Review (Combined)

IETE Journal of Research

PRINT

IETE Technical Review

PRINT

The IUP Publications

IUP Journal of Computer Sciences Print

IUP Journal of Electrical and Electronics Engineering Print

IUP Journal of Information Technology Print

IUP Journal of Telecommunications Print

> E-Library

Available

> Laboratory And Workshop

Department of Applied Electronics and Instrumentation Engineering

1. Advanced Microprocessors And Microcontrollers Laboratory (EI-693)

Sl. No	Major equipment	Quantity
1	SDA -86 MEL trainer with LCD display, ASCII Keyboard,	15
2	Power Supply, PS-01 5V, 2.5 A, +/- 12V 200mA, 26 V single phase.	15

2. Electrical Measurement & Instrumentation Laboratory (EI 491)

Sl. No	Major equipment	Quantity
1	Variable D.C source	05
2	Standard rheostat	15
3	Variac single phase.	06
4	Variac three phase	01
5	Portable ammeter	16
6	Portable Voltmeter	16
7	Portable Wattmeter.	08
8	Single phase energy meter	04
9	Galvanometer	02
10	Oscilloscope	03
11	Potential transformer	02
12	Current transformer	02
13	Anderson bridge	01
14	De-sauty bridge	01
15	Kelvin bridge	02
16	Potentiometer	02

3. Electronic Instrumentation & Measurement Lab (EI-692)

Sl. No.	Major equipment	Quantity
1	Study of Static Characteristics trainer kit.	1
2	Study of Dynamic Characteristics trainer kit.	1
3	Acquaintance with basic structure of DMM trainer kit.	1
4	Wave & Spectrum Analysis using Q-Meter kit, Decade Inductance Box and	1
	Decade Capacitance Box.	

5	NI USB-6009 OZM-01, PC, LAB VIEW software.	1
6	VCO, PLL trainer kit, DSO, Function Generator.	1
7	2 CHV/I transmitter and 2 CH I/V transmitter trainer kit.	2
8	PC and MATLAB software.	1

$\textbf{4.} \ \ \textbf{Industrial Instrumentation Lab} \ (\textbf{EI-591})$

Sl. No.	Major equipment	Quantity
1	a) Muffle furnace 0-1000°C, Single set point indicator, Milivoltmeter,	1
	Duplex T/C (K,J& T),SS Thermowell 300mm,Compensing cable,	
2	Electrical panel with complete accessories a) Oil bath with complete accessories, RTD 3-wire (PT-	1
2	100), Temperature Indicator	1
3	Dead weight tester0-40 Kg/cm ² a) Pressure Gauge 0-40 Kg/cm ²	1
4	Moisture Balance Kit	1
5	Redwood Viscometer	1
6	Venturimeter, Orificemeter & Nozzlemeter.	1
7	Closed Circuit rotameter test	1
8	Saybolt Viscometer	1
9	RTD Pt-100	1
10	NI USB -6009 OEM-01	1
11	Pressure Gauge 0-40 Kg/cm ²	2
12	Curent to Pressure & Pressure to Current converterRange: 4-20mA,3-15 Psi	1191
13	Ultrasonic level sensor	1
14	Orifice and DP transmitter.	HIEII.

5. Microprocessor Lab (EI – 492)

Sl. No	Major equipment	Quantity
1	SDA -85 MEL trainer with LCD display, ASCII Keyboard	18
2	SDA-51 MEL, 8031/51Trainer with LCD display, ASCII keyboard	8
3	Power Supply, PS-01 5V, 2.5 A, + /- 12V 200mA, 26 V single phase.	20
4	EPROM Programmer I/F with kit (27XX Series)	5
5	Universal Microcontroller Programmer	1
6	Universal EEPROM Programmer for 27XX & 28XX	1
7	EPROM Eraser	2
8	Interfacing with I/O Modules NIFC/07A (ADC)	2
9	Interfacing with I/O Modules NIFC/06A (DAC)	2
10	Interfacing with I/O Modules NIFC/11A (Traffic Light)	2
11	Interfacing with I/O Modules NIFC/12 (LCD Display)	2
12	Interfacing with I/O Modules NIFC/17 (Elevator)	2
13	Interfacing with I/O Modules NIFC/22 (8237 DMA)	1
14	Interfacing with I/O Modules NIFC/19 (Tone Generator)	1

15	Interfacing with I/O modules NIFC -16 (DC Motor Speed Control)	2
16	Interfacing with I/O modules NIFC – 18 (Temperature Control)	1
17	Interfacing with I/O modules NIFC – 09 (Keyboard Display)	2
18	Interfacing with I/O modules NIFC – 24 (8279 Study Card)	2
19	Interfacing with I/O modules NIFC – 01A (Stepper Motor)	2
20	Interfacing with I/O modules NIFC – 13 (DPM)	2
21	Interfacing with I/O modules (74373)	2
22	Interfacing with I/O modules NIFC – 29	1
23	RS -232 Cable for 85 MEL Trainer Kit	18
24	Digital Multimeter	10
25	CRO	2
26	Serial Programmer Model: HEX 100 (SL. No 0609080)	1
27	Embedded Trainer Kit for Amtel 89SXX (Model: CT-ET-89SXX), SL No. – 0701016S	1
28	Simulator for 8051	1
29	2 CH. DSO, having 10 mega point record length (SL No. – GES - 112512)	1

6. Power Plant Instrumentation Laboratory (EI 891C (EE))

Sl. No	Major equipment	Quantity
1	NI LABVIEW teaching license package 10 user perpetual license	01
2	NI U <mark>SB-6009 O</mark> EM -02 units	02
3	Boiler Simulation Software package.	01
4	Desktop PC	08

7. Process Control Laboratory (EI-691)

Sl. No.	Major equipment	Quantity
1	Typical Pressure control loop consisting of compressor, storage and overhead tanks, CRI pump,PG, PT, PID controller, air filter & regulator, I/P converter,	1
	pneumatic control valve, manual valves etc.	
2	Typical Temperature control loop consisting of muffle furnace, K-Type T/C, Thyrister drive, PID controller.	1
3	Typical Flow control loop consisting of compressor, storage and overhead tanks, CRI pump, orifice assembly, FT, PID controller, air filter & regulator, I/P converter, pneumatic control valve, manual valves etc.	1
4	Typical Level control loop consisting of compressor, storage and overhead tanks, CRI pump, Ultrasonic flow transmitter PID controller, air filter & regulator, I/P converter, pneumatic control valve, manual valves etc.	1
5	Typical Air duct flow monitoring and control loop consisting of orifice assembly FT, PID controller, Centrifugal fan with motor, laminar flow tunnel, butterfly damper with actuator and control panel etc.	1
6	PLC panel mounted with GE Fanuc PLC card & other accessories.	1
7	Boiler Simulation Software package.	1
8	DCS Components consists of 4-IO Slot Rack, 8-CH analog I/P card, 8-CH Analog O/P card, C-30 CPU, power supply module, SPEC VIEW Software, panel for DCS with switch gear and wiring.	1

8. Project laboratory (EI 792, EI 893)

Sl. No.	Major equipment	Quantity
1	Taparia Screw Driver	08
2	Gold Dragon tool kit	01
3	DC Regulated Power Supply	07
4	Digital Multimeter	01
5	Bred Board	10
6	2 MHZ Duel Trace Oscilloscope	02
7	2MHZ Funtion Generator	02
8	Steper Motor	01
9	MSO, 60HZ	01
10	ALS-8085-SDA Trainer kit	05
11	Power supply 5V 1.5 A	05
12	Stepper Motor Interface card with one stepper motor	02
13	Interface NIFC 06 A Dual DAC	02
14	NIFC 07 A 8 bit ADC interface card 0809	02
15	NIFC 8251/8253 study card	02
16	Oil bath	01
17	Muffle Furnace	01
18	Regulated power supply(0-16v/2A)	11
19	NI LABVIEW teaching license package 10 user perpetual license	01 set
20	NI USB-6009	02
	OEM -02 units	CONT.
21	Thyrister Drive	02
22	2 channel DSO having 10 mega point	01
23	AFG -2005, 5MHZ Funtion Generator	01

9. Sensors and Transducers Laboratory (EI-592)

Sl. No.	Major equipment	Quantity
1	LDR, Photo diode, trainer module	1
2	Solar photo voltaic cell	1
3	LVDT	1
4	Measurement of speed using magnetic pick-up proximity sensor	1
5	Measurement of Speed by Stroboscope	1
6	2CH V-I transmitter	1
7	LVDT using pressure gauge	1
8	2CH I -V transmitter	1
9	Variable Area Capacitor trainer	1
10	Load cell	2
11	Torque transducer	1
12	Pressure measurement LVDT	1
13	AD 590Temperature transducer	1

10. Telemetry & Remote Control Lab (EI – 791)

Sl. No	Major equipment	Quantity
1	Voltage Telemetry Level Measuring System.	1
2	Frequency Telemetry System, Load Cell trainer V/F Tx. & F/V Rx.	1
3	FDM System, T/C Trainer, AD-590 Semiconductor Temperature Trainer, Tx. & Rx.	1
4	PCM System, LVDT trainer Tx. & Rx. System.	1
5	VCO, PLL trainer.	1
6	16-CH DAS, additional accessory signal conditioner (0-5V)	1
7	CRO,25 Mhz,4 Trace Dual ch.	4
8	Function Generator (2 MHz.)	1
9	Closed Loop Remote Control System with Transreceiver.	1
10	Frequency Telemetry Setup with LVDT as sensor.	1
11	Current Telemetry Setup.	1
12	NI USB-6009 OZM-01	1
13	TDM Setup with two sensors.	1
14	PCM setup with Load cell as sensor.	1
15	2 Ch DSO, having 10 mega point record length.	1

Department of Mechanical Engineering

1. Engineering Graphics & Design Laboratory [ES ME 191/291]

Sl. No	Major equipment	Quantity
1	Wooden Drawing Board	62
2	Wooden Tool	60
3	Green Board	02

2. Workshop/Manufacturing Practices Laboratory [ES ME 192/292]

Sl. No.	Major equipment	Quantity
1	Universal Milling Machine (Column & knee type Horizontal & vertical)	1
2	Lathe Machine	6
3	Electric Furnace	1
4	Anvil	3
5	Cope and drag box	3 set
6	Welding transformer	2
7	Electrode	3 packet
8	Radial drill	1
9	Pedestal Grinding	2
10	Oxygen Cylinder	1
11	Acetylene Cylinder	1
12	Pillar drill	2
13	Shaper m/c	1
14	Try square	8
15	Flat chisel	6

16	Hacksaw	6
17	Punch	6
18	File	6
19	Ball peen hammer	6
20	Pad saw	2
21	Dovetail saw	2
22	Mortise chisel	10
23	Mallet	6
24	Rasp file	4
25	Drill bit (Diameter- 5mm to 15 mm)	10
26	Tap set (M8 to M16)	3 set
27	Die with handle	1 piece
28	Fitters Bench Vice	7
29	Carpentry Bench Vice	7
30	Single point cutting tools	
31	Knurling Tools	
32	Grooving tools	
33	Dp cutter	
34	Side & face cutter	
35	Grooving cutter	
36	Insert type face mill cutter	A
37	Bore mill cutter	
38	Riser	
39	Rammer	
40	Gate cutter	19
41	Vent rod	
42	Slick	nent

3. Workshop Practice –II [ME 392]

Sl. No.	Major equipment	Quantity
1.	Universal Milling Machine	1
2.	Lathe Machine	6
3.	Wood turning Lathe Machine	2
4.	Circular Saw	1
5.	Planer machine	1
6.	Sander machine	1
7.	Electric Furnace	1
8.	Mould Cavity Apparatus	3 Set
9	Mallet	6
10	Stake	5
11	Shovel	1
12	Cope and drag box	4 set

4. Applied Mechanics Laboratory [ME 393]

Sl. No.	Major Equipment	Quantity
1	Universal testing machine	1

2	Rockwell hardness tester	1
3	Brinell hardness tester	1
4	Spring testing machine	1
5	Torsion machine	1
6	Electronic strain gauge	1
7	Coefficient of friction set-up	1
8	Varignon's theorem	1

5. Fluid Mechanics & Hydraulics Laboratory [ME491]

Sl. No.	Major Equipment	Quantity
1	Venturi meter and Orifice meter Apparatus	1
2	V and Rectangular Notch Apparatus	1
3.	Bernoulli's Apparatus	1
5.	Francis Turbine Test Rig	1
6.	Centrifugal Pump Test Rig	1
7.	Reynolds Apparatus	1
8.	Pitot Tube Apparatus	1
9.	Pipe friction apparatus	1

6. Manufacturing Technology Laboratory [ME 492]

Sl. No.	Major Equipment	Quantity
1	Permeability meter	1
2	Ramming Apparatus	1
3	Siphon tube.	1
4	Sand Strength Testing Machine	nant
5	Sand specimen tube	1
6	Shear Strength Attachment	1
7	Compressive Strength Attachment	1
8	Sieve Shaker Apparatus	1 set
9	MIG welding Transformer (Model- Zuper 300)	1
10	CO ₂ Cylinder	1
11	Welding Torch (gun)	1
12	Clay Content Apparatus	1
13	Oxygen and Acetylene cylinder with regulator	1
14	Cutting torch with nozzle	1
15	Coal furnace	1

7. Material Testing Laboratory [ME 493]

Sl. No.	Major Equipment	Quantity
1	Metallurgical Optical Microscope.	01
	[Model: RMM-8T]	
2	USB Digital eye-piece Camera 1.3Mpa	01
	With Image Analysis Software.	
3	Ericson Cupping Testing machine	01
	[Model: SET-20]	

4	Belt Grinding Machine	01
5	Polishing Cloth	02
6	Emery Paper [400,600,800,1000 grade]	1 Set
7	Diamond Pest for polishing of Sample.	1
8	Dryer for Sample preparation.	1
9	Dye Penetration Kit.	1
10	Fatigue Testing Machine	1
	Model: RFTG-8(D).	
11	Impact Testing Machine	1
	Model: RT300.	

8. Machine Drawing-II Laboratory [ME 494]

Sl. No.	Major Equipment	Quantity
1	Computer with 2.53GHz, DDR2,2GB RAM,250GB Hard Disk, LCD Monitor	30
	with keypad & mouse	
2	Computer with 2.53GHz, DDR2,4GB RAM,250GB Hard Disk, LCD Monitor	5
	with keypad & mouse	
3	Central UPS	1
4	AutoCad 2010	15

9. Applied Thermodynamics & Heat Transfer Laboratory [ME 592]

Sl. No.	Major Equipment	Quantity
1	Thermal conductivity of metal rod	1
2	Parallel flow and counter flow Heat exchanger	1
3	Pin fin	1
4	Emissivity	
5	Natural convection	1
6	Forced convection	1
7	Lagged pipe	1
8	Double stage air compressor	1
9	Separating and throttling calorimeter	1

10. Metrology & Measurement Laboratory [ME 594]

Sl. No.	Major Equipment	Quantity
1	Sine Bar	1
2	Vernier Bevel Protector	1
3	Dial Indicator	1
4	Anemometer	1
5	Vernier Height Gauge	1
6	Depth Gauge	1
7	Feeler Gauge	1
8	Radius Gauge	1
9	Slip Gauge (Grade-2)	1
10	Thread Gauge or Pitch Gauge	1
11	Dial Micrometer	1
12	Vernier Caliper	2
13	Micrometer(0-25)mm	1

11. Machining & Machine Tools Laboratory [ME 691]

Sl. No.	Major Equipment	Quantity
1	Dynamometer with Tool Viewer 1.0 software.	1
2	Computer	1
3	Cutting Tool Temperature measurement equipment.	1
4	Hobbing machine	1
5	Surface grinding machine (horizontal)	1
6	Lathe Machine of 5' Bed length.	3
7	Hydraulic Power saw machine	1
8.	Radial Drilling Machine	1
9.	Milling Machine with Indexing Attachment.	1

12. IC Engine Laboratory [ME 692]

Sl. No.	Major Equipment	Quantity
1	Multi cylinder petrol engine	1
2	Single cylinder Diesel engine	1
3	Orsat apparatus	1
4	Bomb calorimeter	1
5.	Cut section of valve timing setup of S.I. and C.I. engine	2

13. Design Practice-II Laboratory [ME 693]

Sl. No.	Major Equipment	Quantity
1	Computer with 2.53GHz, DDR2,2GB RAM,250GB Hard Disk, LCD Monitor	30
	with keypad & mouse	
2	Computer with 2.53GHz, DDR2,4GB RAM,250GB Hard Disk, LCD Monitor	5
	with keypad & mouse	
3	Central UPS	1
4	Creo 2.0 software	50 users

14. Dynamics of Machine Laboratory [ME694]

Sl. No.	Major Equipment	Quantity
1	Universal Vibration Apparatus	1
2	Tachometer	1
3	Static & Dynamic Balancing Apparatus	1
4	Watt Governor	1
5	Porter Governor	1
6	Proell Governor	1
7	Harthnell Governor	1
8	Motorized Gyroscope Apparatus	1
9	Stroboscope	1
10	Cam Analysis apparatus	1
11	Circular arc cam	1
12	Tangent cam	1
13	Eccentric cam	1

14	Mushroom follower	1
15	Roller follower	1
16	Knife edge follower	1
17	Dial gauge indicator	1

15. Advanced Manufacturing Laboratory [ME 791]

Sl. No.	Major Equipment	Quantity
1	CNC Lathe Trainer with pc	1
2	Software for CNC Lathe Trainer	1
3	CNC Milling Trainer with pc	1
4	6 Axis Robot Trainer with pc	1
5	Electro Chemical Machine	1
6	Sand blasting machine	1

Department of Electronics and Communication Engineering

1. Antenna and Microwave Laboratory

Sl. No.	Major equipment	Quantity
1	Microwave test bench setup (klystron based)	05
2	Microwave test bench setup (gunn based)	04
3	Power meter	01
4	Power meter	01
5	Power meter	01
6	CRO	02
7	Spectrum analyzer	01
8	Antenna trainer system with different antennas (manual)	04
9	Antenna trainer system with different antennas (automatic)	01
10	Horn antenna setup with microwave test bench (gunn based)	02
11	Coaxial transmission line trainer with slotted line	01
12	Coaxial transmission line analyzer without slotted line	02
13	Wipld-d pro edition (software)	01

2. Analog Electronics Circuits Laboratory / Communication Engg. & Coding Theory Laboratory (CS491) / Analog & Digital Electronic Circuit Laboratory (EC (EE) 391)

Sl. No.	Major equipment	Quantity
1	50MHz Digital Storage Oscilloscope	10
2	3MHz Function Generator	13
3	Analog Digital Trainer Kit	10
4	Analog IC Tester	1
5	Digital Multimeter	20

3. Basic Electrical & Electronic Engineering -I (ES191)/ Basic Electrical & Electronic Engineering –II (ES291) Laboratory

Sl. No.	Name of The Equipment	Quantity
1	DSO Model-GDS-1072A-U 70MHz	06
2	CRO	04
3	FG- Model-SFG1013-3MHz	10
4	Ana-Digi Trainer Kit	10
5	Digital Multi Meter	19
6	μ Ammeter	10
7	Mili-Ammeter	10

4. Communication (Analog and Digital Communication) Laboratory

Sl. No.	Major equipment	Quantity
1	Spectrum Analyzer 3GHz	1
2	Spectrum Analyzer 1GHz	1
3	50MHz Digital Storage Oscilloscope	5
4	40MHz Digital Storage Oscilloscope	1
5	60MHz Digital Storage Oscilloscope	2
6	25MHz Digital Storage Oscilloscope	3
7	5MHz synthesized Function Generator	1
8	5MHz Arbitrary Function Generator	2
9	3MHz Function Generator	4
10	20KHz Distortion meter	6
11	AM MOD & DEMOD KIT	5
12	FM MOD & DEMOD KIT	5
13	SSB MOD & DEMOD KIT	2
14	DSB MOD & DEMOD KIT	2
15	TDM KIT	2
16	Super Heterodyne Receiver	2
17	Filter ,noise & Audio amplifier	1
18	PAM MOD & DEMOD KIT	1
19	PCM KIT	2
20	Data Conditional & Carrier MOD & DEMOD KIT	1
21	DM MOD & DEMOD KIT	2
22	ADM MOD & DEMOD KIT	4
23	BPSK MOD & DEMOD KIT	3
24	BFSK MOD & DEMOD KIT	3
25	ASK MOD & DEMOD KIT	2
26	QPSK MOD & DEMOD KIT	2
27	PWM KIT	1
28	Digital PCM framing marker KIT	1

5. Design Laboratory and Solid State Devices Laboratory

Sl. No.	Major equipment	Quantity
1	50MHz Digital Storage Oscilloscope	10

2	3MHz Function Generator	10
3	Analog Digital Trainer Kit	10
4	Regulated Power supply	10
5.	Digital Multimeter	17
6	Micro-ammeter	10

$\textbf{6. Digital Electronics and Integrated Circuits Laboratory} \ / \ \textbf{Analog and Digital Electronics Circuit Laboratory} \ (\textbf{CS391})$

Sl. No.	Major equipment	Quantity
1	Ana Digi Trainer Kit	10
2	IC Tester	01
3	Digital Multi Meter	02

7. DSP (EC692) / Signal & System (EC393) Laboratory

Sl. No.	Name of The Equipment		Quantity
1	TMS320C5416 Processor with CCS		3
2	TMS320C6713 Processor with CCS		3
3	EPSON Digital Projector-EBW04		1
4	10KVA Online UPS		
5	24 PORT Switch		1
6	Desktop	PCs with 4GB RAM, C2D processor, 500GB HDD	34
	Compute	r Application Software	
	a.	MATLAB-10	10
	b.	Simulink	10
7	c.	Signal Processing Tool Box	10
/	d.	MATLAB-13	25
	e.	Simulink	5
	f.	Control System Tool Box	5
	g.	Simscape	5

8. VLSI Design (EC 792) / Control System (EC593) Laboratory

Sl. No.	Name of The Equipment	Quantity
1	Desktop PCs with 2GB RAM, Dual Core processor, 180GB HDD	34
2	Spartan-3 With Active HDL-10user	06
3	CPLD	06
4	Spartan-3e	02
5	Vertex-5	01
3	EPSON Digital Projector-EBW04	01
4	10KVA Online UPS	01
5	24 PORT Switch	01
6	PIC16F877 Trainer Kit	01
7	Arduino Development Board	05
8	Computer Application Software	

1	Active HDL	10
2	Tanner tool 16	5
3	Multisim V11, License 501651J-00, 501466J-00	10

Department of Electrical Engineering

1. Basic Electrical Laboratory

Sl. No.	Major Equipment	Quantity
1	220 Volt,10 Amp DC Regulated power supply	1
2	DC shunt Motor (1 Hp,220 V) - DC Shunt Generator (220 Volt,4.5Amp)set	2
3	DC Shunt motor (1 HP,220 Volt) with load	1
4	Three phase induction motor (415 Volt, 1 HP) with load set	1
5	Incandescent lamp trainer equipment. Carbon 250 Volt 50cp	1
6	Single Phase Variac (Input - 220Volt,Output - 0-270 Volt,8 Amp)	5
7	Three Phase Variac (Input - 415V, Output - 0-415 Volt,8 Amp)	1
8	Single Phase Transformer (Input - 220V, Output -110V,1KVA)	1
0	T-1	ŧ^
9	Tachometer (digital contact type)(0-10,000 rpm)	1
10	Tachometer (digital non-contact type)(0-10,000 rpm)	1
11	Lamp Load Box (220Volt,5Amp)	1
12	Rheostat (100 Ohm 5Amp)	5
13	Network trainer kit (0 to +/-12Volt DC)	1
14	RLC series Trainer kit (230Volt 50-60Hz)	1
15	RLC parallel Trainer kit (230Volt 50-60Hz)	1
16	Network trainer kit (0 to +/-12Volt DC)	4
17	Network trainer kit for Thevenin's theorem(0 to +/-12Volt DC)	1
18	Network trainer kit for Norton's theorem(0 to +/-12Volt DC)	1
19	Network trainer kit for Maximum power transfer theorem (0 to 12Volt DC)	1
20	Single phase Transformer (1KVA,110Volt/220Volt)	1
21	Network Trainer kit for Norton's theorem (12Volt DC)	1
22	Lux-Meter (Auto Digital)(0.1-10Lux-500Lux)	1
23	Fluorescent Lamp set. (40Watt, 230Volt, 50Hz)	1
24	Single phase Energy Meter (240Volt, 2.5Amp,5Amp, 50Hz)	2
25	Three Phase Energy Meter(5/10 Amp 440Volt)	1
26	DC Regulated power supply.(0- 30V,2A)	2
27	Audio oscillator (0-100KHz)	2

2. Electric Circuit Theory Laboratory / Circuits and Networks Laboratory

Sl. No.	Major equipment	Quantity
1	Function Generator	11
2	Oscilloscope	08
3	Bread Board	09
4	Decade Resistance Box	11
5	Decade Inductance Box	11
6	Decade Capacitance Box	11
7	Digital Multi-meter	06
8	DC Regulated Power Supply	07
9	DSO	01
10	LCR Meter	01
11	NIELVIS with LABVIEW Software	01
12	Computer	23
13	MATLAB software package	-
14	PSPICE software	-

3. Control Systems Laboratory

3. Control Systems Laboratory			
Sl. No.	Major Equipment	Quantity	
1	D.C position control unit	3	
2	Linear system simulation unit	1	
3	PID controller unit	3	
4	Hardware Set up for Bode Plot	1	
5	Cathode Ray Oscilloscope	6	
6	Function Generator	4	
7	Digital Signal Oscilloscope	1	
8	Computer	27	
9	MATLAB software package with simulink tool box		

4. Electric Drives Lab

Sl. No.	Major Equipment	Quantity
1	Chopper Drives for DC Motor Speed Control	1
2	Cycloconverter Module	1
3	Current Transformer	3
4	Digital Hand Tachometer	1
5	Digital Storage Oscilloscope	1
6	Hex 200 Burner	2
7	Isolation Transformer	1

8	Bulb Load	4
9	Digital Multimeter	4
10	PLC Based Trainer Kit	1
11	AC Phase Control Using Traic/Diac	1
12	Resistive Load	2
13	Breaking Rheostat	3
14	Thyristerised close loop control panel connected with DC motor coupled with DC generator	1
15	Variable Auto Transformer	1

5. Electrical Machines Laboratory

Sl. No.	Major Equipment	Quantity
1	11 KVA,220 V Rectifier set	1
2	DC shunt Motor(2 Hp,220 V)-Alternator (4.5A,415 V) set	2
3	DC shunt Motor(2 Hp,220 V)-Salient pole Alternator (4.5A,415 V)set	1
4	3 phase induction motor(415 V,4.5 A)-DC Compound Generator (220 V,7	1
	A)set	
5	1phase induction motor(220 V,2 HP)-DC Shunt Generator (220 V,4.5A)set	1
6	Dc Shunt motor (2 HP,220 V)	1 1
7	Dc Series Motor(4.5 A,220 V) with Load	1
8	Synchronous motor(2 HP,415 V,1500 rpm)	1
9	Dc shunt motor(3 HP,220 V)-3 phase Induction Generator (415 V,2 HP)with Capacitor Bank	1
10	Dc Shunt motor (2 HP,220 V) with load	1
11	3 phase Slip ring Induction Motor(415 V ,3 HP,4.5 A)with Slip ring Starter	1
12	1phase induction motor(220 V,7.5 A,1 KW)with Load	1
13	3 phase Squirrel Cage Induction Motor(415 V ,7.4 A)with load set up	1
14	3 phase Squirrel Cage Induction Motor(415 V ,4.5 A,2.2 KW) with V/f drive	1
15	Six coil Alternator(1.5KVA,110V,8.5 A,1500 RPM)Coupled with 3 phase	1
	Squirrel Cage Induction Motor(415 V ,3 HP,1425 RPM)	
16	3 phase Squirrel Cage Induction Motor(415 V ,11.5 A,5 KW) coupled with	1
	DC Shunt Generator(220 V,13.6 A,3KW)	
17	3 phase Slip Ring Induction Motor(415 V ,4.5 A,2.2 KW)	1
18	3 phase Squirrel Cage Induction Motor(Pole Changing)(5 HP,415 V,7.5	1
	A,Speed-960-2850 rpm)	
19	DC Shunt Generator(220 V,6.2 A,1.5 KW,1450 RPM)-	1
20	Single phase Transformer(1KVA,110V/220V)	3
21	Drum Controller(220 V,4A,1 HP,1500 RPM)- 3 ph Slip Ring Induction	1
_	Motor(440 V ,4.5 A,3 HP,1450 RPM)	
22	3 phase Multi Winding Transformer(220 V/110 V,1 KVA)	1
23	3 Phase Variac (i/p-415V,o/p-0-415 V,8 A)	5
24	1 Phase Variac (i/p-220V,o/p-0-270 V,8 A)	2
25	1 Phase Variac (i/p-220V,o/p-0-270 V,2 A)	1
26	DC regulated power Supply(o/p-0-220 V, 2A)	2
27	DOL Starter(415 V,15 A)	1

28	Star –Delta Starter(415 V,15 A)	1
29	Slip Ring Starter(3 KVA,4.5 A,415 V)	2
30	Slip Ring Starter(5 KVA,7.5 A,415 V)	1
31	3 phase Inductive Load Box(415 V,10A)	1
32	3 phase Inductive Load Box(415 V,2A)	1
33	3 phase Resistive Load Box(110V,2A)	1
34	3 phase Resistive Load Box(415 V,4.5A)	1
35	1 phase Resistive Load Box(220V,10A)	1
36	1 phase Resistive Load Box(220V,1500 W)	1
37	3 phase Lamp Load Box	1
38	3 phase Capacitor Bank	1

6. Electrical System Design Laboratory

Sl. No.	Major Equipment	Quantity
1	Transformer Winding Machine	3
2	Ceiling Fan Winding Machine	1
3	Electrical Wiring Setup	2
4	Clamp meter	1
5	Digital Multi-meter	1
6	Cut section of DC machine with Armature and Pole Model	4 1
7	Cut section of 3 phase squirrel cage induction motor	1
8	Cut section of single phase Induction motor	1
9	Cut section of 3 phase Transformer	1
10	Cut section of AC Synchronous motor	\supset 1
11	Cut section of Ceiling Fan	1
12	Cut section of Single Phase Transformer	11
13	3 phase Induction motor for demonstration	2
14	Induction motor (squirrel cage for winding)	1
15	Techmo-Techtran software package	

7. Embedded Systems Laboratory

Sl. No.	Major equipment	Quantity
1	Universal Trainer Kit	6
2	PIC16 microcontroller Board	6
3	8051 Microcontroller Board	6
4	Steeper Motor	6
5	12 Volt DC motor	6
6	4 x 4 Matrix key Board	6
7	PIC kit 3 Burner	6
8	ADC	4
9	6 Volt Relay	4
10	8051 Test Board	4
11	PIC16 Test Board	4
12	Computer	19
13	Mplab Software package	20
14	Keil uVision 4	20

8. Microprocessor and Microcontroller Laboratory

Sl. No.	Major equipment	Quantity
1	8085 Microprocessor Trainer Kit	5
2	Universal Trainer kit for 8051 microcontroller.	5
3	Computer	19
4	8051 Test Board	4
5	Digital Multimeter	6
6	6 Volt Relay	3
7	Analog to Digital Converter	3
8	D.C Regulated power supply.	2
9	8085 simulator	20

9. Power Electronics Laboratory

Sl. No.	Major Equipment	Quantity
1	Converter firing trainer kit	1
2	Diac & Triac trainer kit	1
3	Triac trainer kit	1
4	Full control bridge converter trainer kit.	1 1
5	Digital multimeter	7
6	Full Control bridge Converter trainer kit.	2
7	Forced Commutation study unit.	1
8	Half Control bridge Converter trainer kit.	nent
9	Oscilloscope	11
10	Digital Storage Oscilloscope	3
11	SCR trainer kit.	2
12	Step Down DC to DC Chopper trainer kit	1
13	Thyristor triggering trainer kit	2
14	UJT Triggering trainer kit.	1
15	IGBT based PWM Inverter	1
16	MOSFET/IGBT based chopper inverter unit	1

10. Power Systems Laboratory

Sl. No.	Major equipment	Quantity
1	A,B,C,D Parameter determination kit	1
2	Power Factor meter	1
3	DC distribution Network Analyser with Digital Multimeter	1
4	Special type patch chord for DC Network Analyser	50
5	Earth Tester Meggar	1
6	Earth Resistance Tester (Digital Type)	1

7	Dielectric manual oil insulation test set	1
8	Break down test set for solid insulating material	1
9	Phase Shifter & inductor with Phase angle meter fitted on a cabinet.	1
10	Insulator	3
11	Active reactive power control of an Alternator panel	1
12	Alternator	2
13	DC Motor	2
14	Induction Motor (3ph)	1
15	DC Regulated power supply	1
16	3 phase Lamp Load Box	1
17	V/F Meter	2
18	Phase Sequence Indicator	1
19	Tan Delta set with heater	1
20	Timer relay Test kit	1
21	C.T & P.T Current –Voltage ratio test Bench	1

Department of Computer Science and Engineering

1. Programming for problem solving (ES-CS291) / Object oriented programming Lab (CS-94D) /Software engineering Lab(CS-791) / Computer architecture Lab(CS-493)

Sl. No.	Major equipment	Quantity
1	SYSTEM	35
2	PRINTER	1
3	SWITCH	2
4	CC CAMERA	2
5	UPS	1

2. Software tools Lab(CS-492) / Database management system Lab(CS-691) / Pattern Recognition Lab(CS-793A) / Programming Practices using C++ (CS-593)

Sl. No.	Major equipment	Quantity
1	SYSTEM	32
2	PRINTER	1
3	SWITCH	2
4	CC CAMERA	2
5	UPS	1

3. Internet technology Lab (CS-795A) / Artificial intelligence Lab (CS-793C) / Soft Computing Lab (CS793B) / Design Lab(CS-891)

Sl. No.	Major equipment	Quantity
1	SYSTEM	33
2	PRINTER	1
3	SWITCH	2
4	CC CAMERA	2
5	UPS	1

4. Network Lab (CS-692) / Operating system Laboratory (CS-693) / Image Processing Lab(CS-793D) / Data Structure & Algorithm(CS-392)

Sl. No.	Major equipment	Quantity
1	SYSTEM	30
2	SWITCH	2
3	CC CAMERA	2
4	UPS	1

5. Computer Organisation Lab(CS-393) (for CSE and IT)

	Luturo bottur	10
Sl. No.	Major equipment	Quantity
1	Digital trainer kit	10
2	Clock Generator Unit	7
3	5 Volt Power Supply	7
4	Digital Multimeter	5
5	IC Container (ALKON)	2
6	8085 Microprocessor Trainer Kit	1
7	8051 Microcontroller Trainer Kit	1
8	80C51/89CXX Microcontroller Burner / Project Type/ Progremmer /Burner	1
	with S/W	
9	CPU HP @2.80 GHz 2GB Ram (SLNO-INA332TVEG,	2
	INA332TVDM,PRODUCT NO-QT035AV, QT035AV)	
10	LED MONITER AOC (SL. NO. AOCK5Y2D2650)	1
11	CRT MONITER (MODEL CORD- LB15V57N	1
12	OTICAL MAUSE	2
13	KEY BORD	2
14	HP Laser jet 1020 plus (PRODUCT NO-CNCH211800)	1

Department of Information Technology

1. Web Technology Lab

Sl. No.	Major equipment	Quantity
1	System	33
2	switch	2

2. CC Lab - Computer Centre

Sl. No.	Major equipment	Quantity
1	System	56
2	Printer	1
3	Scanner	1
4	switch	1
5	UPS	1

3. Graphics & Multimedia Lab

Sl. No.	Major equipment	Quantity
1	System	30
2	switch	2
3	UPS	1

4. UNIX Lab

Sl. No.	Major equipment	Quantity
1	System	30
2	switch	2

Department of Basic Science and Humanities

1. Physics-I Laboratory

Sl. No.	Major equipment	Quantity
1	Carey Foster Bridge	2
2	Galvanometer	2
3	Four Probe Set-up	1
4	Ge Crystal	1
5	Travelling Microscope	4
6	Rigidity Modulus set-up	2
7	Viscosity set-up	2
8	Na- vapour lamp	2
9	Newton's ring set-up	2
10	Laser Source	1
11	Grating	2
12	Spectrometer	2
13	Solar Cell set-up	1
14	Thermo-couple	1
15	Multi-meter	2
16	DC regulated power supply	2

2. Physics-II Laboratory

Sl. No.	Major equipment	Quantity
1	Thermo-couple	2
2	Multi-meter	2
3	CRT	2
4	Power supply	2
5	Magneto-meter	2
6	Photo-cell	2
7	EZ-81 diode	2
8	Digital Gaussmeter & Gauss Probe	2
9	Hall Probe with Ge Crystal	2
10	Electro-magnet	2
11	Frank-Hertz set-up	1
12	CRO	1
13	Solar Cell set-up	1
14	Four Probe Set-up	1
15	Ge Crystal	1
16	DC regulated power supply	4

3. Chemistry Laboratory

Sl. No.	Major equipment	Quantity
1	pH meter	6
2	Conductivity meter	3
3	Digital Balance	2
4	Electrical Balance	1
5	Rough Balance	1
6	Hot plate	2
7	Mechanical shaker	1
8	Distil water plant	1

4. Language Laboratory I

Sl. No.	Major equipment	Quantity
1	Computer	1
2	Projector & screen	1
3	Amplifier	1
4	Cordless microphone set	2
5	PA System(ISILS)	2
6	Headphones connected to consoles	36

5. Interaction Centre (Language Laboratory II)

Sl. No.	Major equipment	Quantity
1	Computers	2
2	Chordless microphone set	1

3 TV set 1

Department of Master of Business Administration

1. IT Laboratory

Sl. No.	Major equipment	Quantity
1.	CPU- 2GB RAM	28
2	5 KVA Online UPS	1
3	A/C	2
4	24 Port GBPS Switch	2
5	Val Rack with accessories	1
6	Patch Panel	2

2. Language Laboratory

Sl. No.	Major equipment	Quantity
1	DESKTOP	1
2	MICROPHONE	1
3	BOXES	2
4	HEADPHONES	33
5	CONSOLES	32

of Engineering

➢ Computing Facilities

i	Internet Bandwidth	40 MBPS (1:1) Lease Line Connectivity
ii	Number and configuration of System	650 Nodes Dual Core, 2GB/4GB RAM, 500 GB HDD, 18.5" TFT Monitor, Online UPS
iii	Total number of system connected by LAN	500 Nodes
iv	Total number of system connected by WAN	NA
v	Major software packages available	 Microsoft Campus Agreement Microsoft® Intune Open Faculty Shrd Svr Al ILng Monthly Subscriptions- Volume License Academic OLV 1License Level E Additional Product Microsoft® Visual Studio Pro Sub MSDN All Lng License/Software Assurance Pack Academic OLV 1License Level E Additional Product Microsoft® Office 365 ProPlus Open Shrd Svr All Lng Monthly Subscriptions-Volume License Academic OLV 1License Level E Additional Product Microsoft® Windows Server STDCORE AllLng License/Software Assurance Pack

		Academic OLV 2Licenses LevelE Additional Product Core Lic - Microsoft® WINEDU per DVC AllLng Upgrade/Software Assurance Pack Academic OLV 1License Level E Enterprise
		 Oracle 9i SPSS Libsys Quick Heal Antivirus Adobe Studio MX Tally ERP 9.0 Lab View
		9. Techmo Techtren 10. Matlab 7.0
		11. Power World
		12. Pro E
		13. AutoCAD 14. Borland Turbo C++ Suite
		15. Cisco ASA5525 FirePOWER IPS and URL Licenses
		16. ASA 5525-X with FirePOWER Services 8GE AC 3DES/AES SSD
vi	Special purpose facilities available	100 Nodes Computer CentreWiFi Campus

> R&D and Consultancy Cell

Committee for R&D and Consultancy Cell has been established, comprising the following personnel of the Institute.

Name	Designation	Department	
Dr. Moloy Kumar Banerjee	Coordinator	ME	
Dr. Tamal Chakraborty	Asst. Professor	CSE	
Dr. Gargi Bhattacharyya	Asst. Professor	ECE	
Mr. Sanjoy Banerjee	Asst. Professor	AEIE	
Dr. Biswajit Ghosh	Asst. Professor	IT	
Dr. Arnab Banerjee	Asst. Professor	BSH	
Mr. Santanu Roy	Asst. Professor	MCA	
Mr. Ujjal Sur	Asst. Professor	EE	

➤ Public Relations, Press & Media, Publication Cell

Committee for Public Relations, Press & Media, Publication Cell has been established, comprising the following personnel of the Institute.

Name	Designation	Department	
Ms. Puja Roy Gangopadhyay	Coordinator	BSH	
Mr. Preetam Mukhopadhyay	Admin	ADMIN	
Dr. Mousumi Ghosh	Professor	MBA	
Ms. Mrittika Ghosh	Asst. Professor	MBA	

> List of facilities available

• Games and Sports Facilities

Outdoor Games: Football, Cricket, Volley, Badminton

Indoor Games: Carrom, Table Tennis, Chess

• Extra-Curricular Activities

Debate, Dance and Drama Club, Photography Club

• Soft Skill Development Facilities

Available. Regular classes are arranged by internal and external faculty members.

> Teaching Learning Process

• Curricula and syllabus for each of the programmes as approved by the University

This information are available in University website link:

http://www.wbut.ac.in/page.php?id=195

• Academic Calendar of the University

Interim ACADEMIC CALENDAR 2019

	Even Semester	For continuing batch		
1	Academic Programme commences	14-Jan-19		
2	First Test Slot (following Continuous Evaluation)	within March 15, 2019		
3	Second Test Slot (following Continuous Evaluation)	within May 10, 2019		
4(a)	Practical Examinations & Viva-Voce	May 13 to May 20, 2019		
4(b)	Theory Examinations	May 23 to June 12, 2019		
5	Inter Semester Break (Summer)	June 13 to July 12, 2019		
6(a)	Publication of Result (Final Semester)	Results will be announced in the University website in July 2019		
6(b) Publication of Result (Other than Final Semester)		Results will be announced in the University website in August 2019		
	During Inter-Semester-Break (Summer), Practical Trainin	g (where applicable) may be conducted.		

ACADEMIC CALENDAR 2018-19

	Even Semester	For continuing batch
1	Academic Programme commences	11-Jan-18
2	First Test Slot	March 7 to March 14, 2018
3	Second Test Slot	May 2 to May 8, 2018
4(a)	Practical Examinations & Viva-Voce	May 9 to May 16, 2018
4(b)	Theory Examinations	May 22 to June 9, 2018
5	Inter Semester Break (Summer)	June 12 to July 12, 2018
6(a)	Publication of Result (Final Semester)	Results will be announced in the University website in July 2018
6(b)	Publication of Result (Other than Final Semester)	Results will be announced in the University website in August 2018
	During Inter-Semester-Break (Summer), Practical	Training (where applicable) may be conducted.

	Odd Semester	For Ensuing New Batch	For Continuing Batch				
1	University-Registration process for ensuing newly admitted students process will be started on	11-Jun-18	N.A.				
2	Admission activities (for ensuing new students) will be completed by	31-Jul-18	N.A.				
1	Commencement of Academic Programme	1-Aug-18	13-Jul-18				
3	Registration activities (for ensuing newly admitted students for the session 2018-19) will be completed by	10-Sep-17	N.A.				
4	First Test Slot	September 14 to 20, 2018	September 14 to 20, 2018				
5	Part Examination for the courses BHMCT (5.4 Semester) & BHM (3.4 Semester)		September 14 to 20, 2018				
6	Second Test Slot	November 14 to 20, 2018	November 14 to 20, 2018				
7(a)	Practical Examinations & Viva-Voce	November 22 to 30, 2018	November 22 to 30, 2018				
7(b)	Theory Examinations	December 4 to 21, 2018	December 4 to 21, 2018				
8	Inter Semester Break	December 24, 2018 to December 24, 2018 to January 12, 2019 12, 2019					
9	Publication of Result Results will be announced in the University website in February 2019						
	Separate Supplementary Examination for final year student will be held on September, 2018. Details will be available in the University website in due course.						
A	nnouncement regarding Registration & Examinations activities, will	be available in the University	websities in due course				

- Academic Time Table with the name of the Faculty members handling the Course
- **Teaching Load of each Faculty**
- **Internal Continuous Evaluation System and place**

Yes

• Student's assessment of Faculty, System in place
Yes. Twice taken before each Internal Examination.

- For each Post Graduate Courses give the following:
 - Title of the Course

MCA, MBA

Curricula and Syllabi

This information are available in University website link: http://www.wbut.ac.in/page.php?id=195

• Laboratory facilities exclusive to the Post Graduate Course

Available

- Special Purpose
 - Software, all design tools in case

Departmental softwares are available in the department also encouraged in open source softwares.

Academic Calendar and frame work

- Curricula and Syllabi
- Laboratory facilities exclusive to the Post Graduate Course
- Special Purpose
- Software, all design tools in case
- Academic Calendar and frame work

16. ENROLLMENT OF STUDENTS IN THE LAST 3 YEARS

Year	2018		2017	7	2016		
Stream	Non-Lateral	Lateral	Non-Lateral	Lateral	Non-Lateral	Lateral	
EE	44		62	11	62	11	
ME	44		53	06	62	12	
ECE	121		122	03	126	08	
AEIE	27		48	0	61	0	
CSE	126		123	16	126	09	
IT	60		61	01	62	01	
MCA	33		58	0	56	0	
MBA	34		48	0	40	0	

17. LIST OF RESEARCH PROJECTS/ CONSULTANCY WORKS

- Number of Projects carried out, funding agency, Grant received
- > Publications (if any) out of research in last three years out of masters projects
- ➤ Industry Linkage
- ➤ MoUs with Industries (minimum 3)

18. LOA AND SUBSEQUENT EOA TILL THE CURRENT ACADEMIC YEAR

EOA Report_2017-18

All India Council for Technical Education

(A Statutory body under Ministry of HRD, Govt. of India)

Nelson Mandela MargVasant Kunj, New Delhi-110067 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 <u>www.aicte-India.org</u>

F.No. Eastern/1-3324526235/2017/EOA

Date: 10-Apr-2017

The Secretary (Technical education) Govt. of West Bengal, Bikash Bhawan, Room No. 602, 6th Floor Salt Lake, Kolkata-700091

Sub: Extension of approval for the academic year 2017-18

Ref: Application of the Institution for Extension of approval for the academic year 2017-18

Sir/Madam,

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2016 notified by the Council vide notification number F.No.AB/AICTE/REG/2016 dated 30/11/2016 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Permanent Id	1-7316171	Application Id	1-3324526235
Name of the Institute	FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT	Institute Address	SONARPUR STATION ROAD, DISTSOUTH 24 PRGS, KOLKATA, KOLKATA, SOUTH 24 PARGANAS, West Bengal, 700150
Name of the Society/Trust	FUTURE EDUCATION AND RESEARCH TRUST	Society/Trust Address	17C, MANDEVILLE GARDENS,KOLKATA,KOLKATA,West Bengal,700019
Institute Type	Unaided - Private	Region	Eastern

Opted for change from Women to Co-ed and Vice versa	No	Opted for change of name	No	Opted for change of site	No
Change from Women to Co ed approved and Vice versa	Not Applicable	Change of name Approved	Not Applicable	Change of site Approved	Not Applicable
Opted for Conversion from degree to diploma	No	Opted for Conversion from diploma to degree	No	Conversion (degree to diploma or vice-aversa) Approved	Not Applicable

Application 1d: 1-3324526235		Application ld: 1-3324526235**		Cotirse	0	Affiliating Body	ved for	ved for	l siatus.	f quotal ⁴ . s	n/Twining proval
Program	Shift	Level		FullPart Tim		Intake Appro 2016-17	Intake Appro 2017-18	NRI Approva	PIO/FN/Guit q OCI/ Approval status	Foreign Collaborario Program Api status	
ENGINEERIN G AND TECHNOLO	1st Shift	UND ER GRA DUA	APPLIED ELECTRONICS AND INSTRUMENTA	FULL TIME	Maulana Abul Kalam Azad University of Technology,	60	60	NA	NA	NA	

Application Number: 1-3324526235 Note: This is a Computer generated Report.No signature is required.

Printed By: AE2541293

Page 1 of 3 Letter Frinted On:13 April 2017

Dr. Aloke Kumar Ghost. Future Institute of Engineering 1) Management Kelkata.

(A Statutory body under Ministry of HRD, Govt. of India)

Nelson Mandela MargVasant Kunj, New Delhi-110067 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

GY		TE .	TION ENGINEERING	1 12-	West Bengal					
				4 /				-		
ENGINEERIN G AND TECHNOLO GY	1st Shift	UND ER GRA DUA TE	COMPUTER SCIENCE AND ENGINEERING	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	120	120	NA	NA -	NA
ENGINEERIN G AND TECHNOLO GY	1st Shift	UND ER GRA DUA TE	ELECTRICAL ENGINEERING	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	60	60	NA .	NA	NA
ENGINEERIN G AND TECHNOLO GY	1st Shift	UND ER GRA DUA TE	ELECTRONICS & COMMUNICATI ON ENGG	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	120	120	NA	NA	NA
ENGINEERIN G AND TECHNOLO GY	1st Shift	UND ER GRA DUA TE	INFORMATION TECHNOLOGY	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	60	60	NA	NA	NA
ENGINEERIN G AND TECHNOLO GY	1st Shift	UND ER GRA DUA TE	MECHANICAL ENGINEERING	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	60	60	NA	NA	NA
MANAGEME NT	1st Shift	POS T GRA DUA TE	BUSINESS ADMINISTRATI ON	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	60	60	NA .	NA	NA .
MGA	1st Shift	POS T GRA DUA TE	MASTERS IN COMPUTER APPLICATIONS	FULL TIME	Maulana Abul Kalam Azad University of Technology, West Bengal	60	60	NA .	NA	NA

The above mentioned approval is subject to the condition that

FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT

shall follow and adhere to the Regulations, guidelines and directions issued by AICTE from time to time and the undertaking / affidavit given by the institution along with the application submitted by the institution on portal.

In case of any differences in content in this Computer generated Extension of Approval Letter, the content/information as approved by the Executive Council / General Council as available on the record of AICTE shall be final and binding.

Application Number: 1-3324526235 Note: This is a Computer generated Report.No signature is required.

Printed By : AE2541293

Page 2 of 3 Letter Printed On:13 April 2017

Future Institute of Engineering m. Management, Kolkata.

(A Statutory body under Ministry of HRD, Govt. of India)

Nelson Mandela MargVasant Kunj, New Delhi-110067 PHONE: 23724151/52/53/54/55/56/57 FAX: 011-23724183 www.aicte-India.org

Strict compliance of Anti-Ragging Regulation:- Approval is subject to strict compliance of provisions made in AICTE Regulation notified vide F. No. 37-3/Legal/AICTE/2009 dated July 1, 2009 for Prevention and Prohibition of Ragging in Technical Institutions. In case Institution fails to take adequate steps to Prevent Ragging or fails to act in accordance with AICTE Regulation or fails to punish perpetrators or incidents of Ragging, it will be liable to take any action as defined under clause 9(4) of the said Regulation.

Note: Validity of the course details may be verified at www.aicte-india.org

Prof. A.P Mittal Member Secretary, AICTE

Copy to:

1. The Regional Officer,

All India Council for Technical Education College of Leather Technology Campus Block LB, Sector III, Salt Lake City Kolkata - 700 098, West Bengal

- The Director Of Technical Education**, West Bengal
- The Registrar**, Maulana Abul Kalam Azad University of Technology, West Bengal
- I. The Principal / Director,
 FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT
 SONARPUR STATION ROAD,
 DIST.-SOUTH 24 PRGS,
 KOLKATA,
 KOLKATA,SOUTH 24 PARGANAS,
 West Bengal,700150
- i. The Secretary / Chairman, FUTURE EDUCATION AND RESEARCH TRUST 17C, MANDEVILLE GARDENS, KOLKATA,KOLKATA, West Bengal,700019
- 6. Guard File(AICTE)

Note: ** - Approval letter copy will not be communicated through post/email. However, provision is made in the portal for downloading Approval letter through Authorized login credentials allotted to concerned DTE/Registrar.

Dr. Aloke Kumar Ghosh

Principal

Principal

Future Institute of Engineering

Management. Kolkate

Application Number: 1-3324526235

Note: This is a Computer generated Report.No signature is required.

Printed By: AE2541293

Page 3 of 3 Letter Printed On:13 April 2017

(A Statutory body under Ministry of HRD, Govt. of India)

Nelson Mandela Marg, Vasant Kunj, New Delhi-110070 Website: www.aicte-india.org

APPROVAL PROCESS 2018-19

Extension of Approval (EoA)

F.No. Eastern/1-3510633695/2018/EOA

Date: 04-Apr-2018

To,

The Secretary (Technical education) Govt. of West Bengal, Bikash Bhawan, Room No. 602, 6th Floor Salt Lake, Kolkata-700091

Sub: Extension of Approval for the Academic Year 2018-19

Ref: Application of the Institution for Extension of approval for the Academic Year 2018-19

Sir/Madam,

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2016 notified by the Council vide notification number F.No.AB/AICTE/REG/2016 dated 30/11/2016 and amended on December 5, 2017 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Permanent Id	1-7316171	Application Id	1-3510633695
Name of the Institute	FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT	Name of the Society/Trust	FUTURE EDUCATION AND RESEARCH TRUST
Institute Address	SONARPUR STATION ROAD, DISTSOUTH 24 PRGS, KOLKATA, KOLKATA, SOUTH 24 PARGANAS, West Bengal, 700150	Society/Trust Address	17C, MANDEVILLE GARDENS,KOLKATA,KOLKATA,We st Bengal,700019
Institute Type	Unaided - Private	Region	Eastern

Opted for Change from Women to Co-Ed and vice versa	No	Change from Women to Co-Ed and vice versa Approved or Not	NA
Opted for Change of Name	No	Change of Name Approved or Not	NA
Opted for Change of Site	No	Change of Site Approved or Not	NA
Opted for Conversion from Degree to Diploma or vice versa	No	Conversion for Degree to Diploma or vice versa Approved or Not	NA
Opted for Organization Name Change	No	Change of Organization Name Approved or Not	NA

To conduct following Courses with the Intake indicated below for the Academic Year 2018-19

Program	Shift	Level	Course	FT/PT+	Affiliating Body (Univ/Body)	Intake Approved for 2018-19	NRI Approval Status	PIO / FN / Gulf quota/ OCI/ Approval Status	Foreign Collaboration Twining Program Approval Status*
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	COMPUTER SCIENCE AND ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	120	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	ELECTRONICS & COMMUNICATION ENGG	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	120	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	APPLIED ELECTRONICS AND INSTRUMENTATI	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA

Application No:1-3510633695

Page 1 of 3

Note: This is a Computer generated Report. No signature is required.

Printed By: ae2541293

			ON ENGINEERING						
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	ELECTRICAL ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	MECHANICAL ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUATE	INFORMATION TECHNOLOGY	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA
MANAGEMEN T	1st	POST GRADUATE	BUSINESS ADMINISTRATION	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA
MCA	1st	POST GRADUATE	MASTERS IN COMPUTER APPLICATIONS	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA	NA

⁺FT -Full Time.PT-Part Time

In case of any differences in content in this Computer generated Extension of Approval Letter, the content/information as approved by the Executive Council / General Council as available on the record of AICTE shall be final and binding.

Strict compliance of Anti-Ragging Regulation: - Approval is subject to strict compliance of provisions made in AICTE Regulation notified vide F. No. 37-3/Legal/AICTE/2009 dated July 1, 2009 for Prevention and Prohibition of Ragging in Technical Institutions. In case Institution fails to take adequate steps to Prevent Ragging or fails to act in accordance with AICTE Regulation or fails to punish perpetrators or incidents of Ragging, it will be liable to take any action as defined under clause 9(4) of the said Regulation.

Prof. A.P Mittal Member Secretary, AICTE

Copy to:

- The Regional Officer,
 All India Council for Technical Education College of Leather Technology Campus Block LB, Sector III, Salt Lake City Kolkata - 700 098, West Bengal
- The Director Of Technical Education**, West Bengal
- The Registrar**, Maulana Abul Kalam Azad University of Technology, West Bengal
- The Principal / Director, FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT SONARPUR STATION ROAD, DIST.-SOUTH 24 PRGS, KOLKATA, KOLKATA,SOUTH 24 PARGANAS, West Bengal,700150
- The Secretary / Chairman, FUTURE EDUCATION AND RESEARCH TRUST 17C, MANDEVILLE GARDENS, KOLKATA,KOLKATA, West Bengal,700019
- 6. Guard File(AICTE)

Note: Validity of the Course details may be verified at http://www.aicte-india.org/

Application No:1-3510633695 Note: This is a Computer generated Report. No signature is required. Printed By: ae2541293

^{**} Individual Approval letter copy will not be communicated through Post/Email. However, consolidated list of Approved Institutions(bulk) will be shared through official Email Address to the concerned Authorities mentioned above.

Application No:1-3510633695 Note: This is a Computer generated Report. No signature is required. Printed By: ae2541293 Page 3 of 3 Letter Printed On:1 June 2018

Date: 10-Apr-2019

Nelson Mandela Marg, Vasant Kunj, New Delhi-110070 Website: www.aicte-india.org

APPROVAL PROCESS 2019-20

Extension of Approval (EoA)

F.No. Eastern/1-4260036065/2019/EOA

To.

The Secretary (Technical education) Govt. of West Bengal, Bikash Bhawan, Room No. 602, 6th Floor Salt Lake, Kolkata-700091

Sub: Extension of Approval for the Academic Year 2019-20

Ref: Application of the Institution for Extension of approval for the Academic Year 2019-20

Sir/Madam.

In terms of the provisions under the All India Council for Technical Education (Grant of Approvals for Technical Institutions) Regulations 2018 notified by the Council vide notification number F.No.AB/AICTE/REG/2018 dated 31/12/2018 and norms standards, procedures and conditions prescribed by the Council from time to time, I am directed to convey the approval to

Permanent Id	1-7316171	Application Id	1-4260036065
Name of the Institute	FUTURE INSTITUTE OF ENGINEERING AND MANAGEMENT	Name of the Society/Trust	FUTURE EDUCATION AND RESEARCH TRUST
Institute Address	SONARPUR STATION ROAD, DISTSOUTH 24 PRGS, KOLKATA, KOLKATA, SOUTH 24 PARGANAS, West Bengal, 700150	Society/Trust Address	17C, MANDEVILLE GARDENS,KOLKATA,KOLKATA,We st Bengal,700019
Institute Type	Unaided - Private	Region	Eastern

Opted for Change from Women to Co-Ed and vice versa	No	Change from Women to Co-Ed and vice versa Approved or Not	NA
Opted for Change of Name	No	Change of Name Approved or Not	NA
Opted for Change of Site/Location	No	Change of Site/Location Approved or Not	NA
Opted for Conversion from Degree to Diploma or vice versa	No	Conversion for Degree to Diploma or vice versa Approved or Not	NA
Opted for Organization Name Change	No	Change of Organization Name Approved or Not	NA
Opted for Merger of Institution	No	Merger of Institution Approved or Not	NA
Opted for Introduction of New Program/Level	No	Introduction of Program/Level Approved or Not	NA

To conduct following Courses with the Intake indicated below for the Academic Year 2019-20

Program	Shift	Level	Course	FT/PT+	Affilating Body (Univ/Body)	Intake Approved for 2019-20	NRI Approval Status	PIO / FN / Gulf quota/ OCI/ Approval Status
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUA TE	COMPUTER SCIENCE AND ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	120	NA	NA
ENGINEERING	1st	UNDER		FT	Maulana Abul Kalam Azad	120	NA	NA

Application No:1-4260036065 Note: This is a Computer generated Report. No signature is required. Printed By: ae2541293

Page 1 of 3

Letter Printed On:6 May 2019

AND TECHNOLOGY		GRADUA TE	ELECTRONICS & COMMUNICATIO N ENGG		University of Technology, West Bengal			
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUA TE	APPLIED ELECTRONICS AND INSTRUMENTATI ON ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUA TE	ELECTRICAL ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUA TE	MECHANICAL ENGINEERING	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA
ENGINEERING AND TECHNOLOGY	1st	UNDER GRADUA TE	INFORMATION TECHNOLOGY	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA
MANAGEMENT	1st	POST GRADUA TE	BUSINESS ADMINISTRATIO N	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA
MCA	1st	POST GRADUA TE	MASTERS IN COMPUTER APPLICATIONS	FT	Maulana Abul Kalam Azad University of Technology, West Bengal	60	NA	NA

⁺FT -Full Time,PT-Part Time

In case of any differences in content in this Computer generated Extension of Approval Letter, the content/information as approved by the Executive Council / General Council as available on the record of AICTE shall be final and binding.

Strict compliance of Anti-Ragging Regulation: - Approval is subject to strict compliance of provisions made in AICTE Regulation notified vide F. No. 37-3/Legal/AICTE/2009 dated July 1, 2009 for Prevention and Prohibition of Ragging in Technical Institutions. In case Institution fails to take adequate steps to Prevent Ragging or fails to act in accordance with AICTE Regulation or fails to punish perpetrators or incidents of Ragging, it will be liable to take any action as defined under clause 9(4) of the said Regulation.

It is mandatory to comply all the essential requirements as given in APH 2019-20(appendix 6)

NOTE: If the State Government / UT / DTE / DME has a reservation policy for admission in Technical Education Institutes and the same is applicable to Private & Self-financing Technical Institutions, then the State Government / UT/ DTE / DME shall ensure that 10 % of Reservation for EWS would be operational from the Academic year 2019-20 without affecting the percentage reservations of SC/ST/OBC/General. However, this would not be applicable in the case of Minority Institutions referred to the clause (1) of Article 30 of Constitution of India.

Prof. A.P Mittal Member Secretary, AICTE

Copy to:

- 1. The Director Of Technical Education**, West Bengal
- The Registrar**, Maulana Abul Kalam Azad University Of Technology, West Bengal
- 3. The Principal / Director,

Application No:1-4260036065 Note: This is a Computer generated Report. No signature is required. Printed By: ae2541293

Page 2 of 3

Letter Printed On:6 May 2019

Future Institute Of Engineering And Management Sonarpur Station Road, Dist.-South 24 Prgs, Kolkata, Kolkata,South 24 Parganas, West Bengal,700150

4. The Secretary / Chairman,

Future Education And Research Trust 17C, Mandeville Gardens. Kolkata,Kolkata, West Bengal,700019

5. The Regional Officer,

All India Council for Technical Education College of Leather Technology Campus Block LB, Sector III, Salt Lake City Kolkata - 700 098, West Bengal

6. Guard File(AICTE)

Note: Validity of the Course details may be verified at http://www.aicte-india.org/

^{**} Individual Approval letter copy will not be communicated through Post/Email. However, consolidated list of Approved Institutions(bulk) will be shared through official Email Address to the concerned Authorities mentioned above.

19. ACCOUNTED AUDITED STATEMENT FOR THE LAST THREE YEARS

Audited Statement for the Financial Year_2017-18 (A.Y - 2018-19)

JAYPEE & CO.

Chartered Accountants

JOYANTA PAL

28/1,Bediadanga Masjid Bari Lane Kolkata - 700 039 Phone - 033 23438701

Certificate No. - FERT/2018-19/0014 Date: 15.02.2019

TO WHOM IT MAY CONCERN

This is to certify that from the extract of the audited Balance Sheet and Income & Expenditure Account of M/s. FUTURE EDUCATION AND RESEARCH TRUST, having its office at P/7/2098, SONARPUR STATION ROAD, KOLKATA – 700 150 for the financial year 2017-18 (A.Y. – 2018-19), the following data has been submitted to AICTE for "Extension of Approval" for the year 2019-20 for its unit "Future Institute of Engineering and Management"

INCOME

Income from Student Fees : INR 17,18,20,000.00

Total Income INR 17,18,20,000.00

EXPENDITURE

 Salary Teaching Staff
 INR 7,10,30,000.00

 Remuneration to Visiting / Guest
 INR 36,00,000.00

 Salary to Non-Teaching Staff
 INR 3,16,40,000.00

 Library
 INR 20,15,000.00

 Equipment
 INR 1,43,88,537.00

 Building Maintenance
 INR 19,15,000.00

 Other Expenditure
 INR 3,83,06,300.00

Total Expenditure INR 16,28,94,837.00

Surplus / Deficit : YES

For JAYPEE & CO. Chartered Accountants

Proprietor (Joyanta Pal)

Membership No. - 50496 Firm Reg. No. - 312040E

UDIN: 19050496 AAAAAA 8375

FUTURE EDUCATION AND RESEARCH TRUST

chairmas