

KIIT UNIVERSITY

Kalinga Institute of Industrial Technology

Declared U/S 3 of UGC Act, 1956

Bhubaneswar, Odisha, India

Illuminating the Path to
a Brighter Career

PROSPECTUS

SESSION: 2016-2017

KIITEE

SESSION: 2016-2017

Continuous Learning ...

Kalinga Institute of Industrial Technology

www.kiit.ac.in

**'A' Category University as per notification of
Ministry of HRD, Govt. of India**

Index

Intellectual Capital	01
Knowledge Alliance	02
KIIT Green	03
Schools of KIIT University	04
School of Civil Engineering	05
School of Mechanical Engineering	06
School of Electrical Engineering	07
School of Electronics Engineering	08
School of Computer Engineering	09
School of Computer Application	10
School of Architecture & Planning	11
Kalinga Institute of Medical Sciences	12
Kalinga Institute of Dental Sciences	15
Kalinga Institute of Nursing Sciences	18
School of Biotechnology	19
School of Public Health	20
School of Chemical Technology	21
School of Media Sciences	22
School of Law	23
School of Management	24
School of Rural Management	25
School of Film & Television Production	26
School of Fashion Technology	27
Centres of Excellence	29
KIIT Global	31
Library	34
Campus Placement	35
Scholarships	37
Fee Structure	38
Registration & Examination Fees	40
Ph.D Programme	41
Hostel	45
Facilities	47
ICT Facilities	49
Student Societies	50
Social Events & Community Outreach	52
Kalinga Institute of Social Sciences	54

Index

Global Recognition

Committed to excellence and global cooperation in higher education, KIIT University is member of prominent national and international university networks such as:

International Association of Universities (IAU)
Association of Indian Universities (AIU)
Association of Commonwealth Universities (ACU)
University Mobility of Asia and the Pacific (UMAP)
International Association of University Presidents (IAUP)
Association of Universities of Asia and the Pacific (AUAP)
International Institute of Education (IIE), New York
United Nations Academic Impact (UNAI)
Eurasian Silk Road Universities Consortium (ESRUC)

'A' Category University as per notification of Ministry of HRD, Govt. of India

Quality Policy

KIIT University is committed to imparting quality value based education and moulding its students into socially sensitive and responsible citizens as well as excellent professionals for attaining personal, organizational and social goals. Quality Management System of the University ensures improvement of the academic system through a process of continuous review and monitoring.

Vision of KIIT

To create an advanced centre of professional learning of international standing where pursuit of knowledge and excellence shall reign supreme, unfettered by the barriers of nationality, language, cultural plurality and religion.

Mission of KIIT

Imparting quality value based education of international standard and imbining skill for solving real life problems

Inculcating global perspective in attitude

Creating leadership qualities with futuristic vision.

Fostering spirit of entrepreneurship and realization of societal responsibilities

Cultivating adaptation of ethics, morality and healthy practices in professional life.

Instilling habit of continual learning.

Encouraging and supporting creative abilities and research temperament

Establishing and promoting close interaction with industries and other utility sectors and keep abreast with state-of-the-art technology.

Founder's Message

A warm welcome to KIIT University!

KIIT University, Bhubaneswar often experiences exuberance for its burgeoning acceptability across the globe. Its excellent academic ambiance bearing on a rich culture and heritage facilitates seamless learning experience and therefore attracts meritorious students from not only all parts of India but also from many countries abroad.

KIIT University, born in one of the very spectacular regions of the world, has been practicing an expansive vision reaching national and international significance over the years. We profoundly realize the interplay between the region and the wider world and therefore we constantly endeavor for international acclaim with our strong focus on educational exchange programmes, collaborative research and partnerships besides creating rewarding career opportunities for our students. The university lays utmost emphasis and relentlessly endeavors towards all-round success of its students that makes for a very congenially engaging vibrant campus life for each and every KIITIAN. The institute's curricular and extra-curricular initiatives touch the lives of every student and imbues them with education that is holistic and that makes them globally relevant prolific professionals, socially conscious individuals and profound contributors to the economic vibrancy of human societies across the globe. No wonder our alumni are found and acclaimed everywhere and in every walk of life around the globe.

KIIT University looks forward to have you on its board for creating a more empowered world.

My best wishes to you!

(Prof. Achyuta Samanta)
Founder, KIIT & KISS

MESSAGE

Chancellor's Message

Greetings!

It's time for the first step, KIITEE-2016, the Entrance Test (online) for admission to KIIT University, one of the most promising 'A' category multi-disciplinary, universities of India with profound global visibility.

KIIT's vibrant campus attracts knowledge aspirant youth from all corners of India and countries outside including the European Union, the USA, and Asian countries. KIITEE is being taken by thousands of students and their number is increasing every year. I understand that over 2,00,000 students appeared KIITEE-2015. No wonder KIIT University is a truly cosmopolitan community.

Our commitment to quality education, student friendly environment, high academic vibrancy, year-round academic exchanges with top-notch academicians and laureates of global fame, strong Industry-academia interface, student research opportunities, student success service, and global exposure through inter-university collaborations and association with global academic bodies makes our academic community very distinct and campus the most sought after one in the country.

And that's not all. KIIT University also brings value in terms of global community-building, extensive human capital endowment, knowledge and expertise and a great campus life besides opening a plethora of employment and higher study opportunities for the students.

The university is proud of its state-of-the-art-technology empowered, beautifully landscaped campus with aesthetically architected facilities, and student friendly policies, etc that creates a satisfying overall academic ambience.

I welcome you to KIITEE-2016 and wish you all the best!

(Prof. N. L. Mitra)
Chancellor, KIIT University

Vice Chancellor's Message

Welcome to the KIIT University. As you consider where to go for higher education I invite you to discover for yourself the multidimensional and transformative educational experience that KIIT University provides. KIIT University is renowned for teaching excellence and setting exemplary engagement with the societal needs. The University provides an environment that allows the students to realize their potential in full and to develop their individuality and skills through an education that is backed by cutting edge research. Our goal is to arm the students with an extraordinary sense of humanity and a creative intellect, thereby equipping them with the ability to work independently and intellectually.

Ours is a nascent but a very vibrant University. We are completing 12 years of existence as a University. In such a short span of time the University has got very high visibility and has been recognized as an institution involved in a very high quality teaching and research in diverse fields. The University has been conferred Category 'A' status by the Ministry of Human Resource Development, Govt. of India. The University campus is home to

around 25,000 students from different states of the country and abroad. The University simply sparkles with freshness, energy and charm of its generous Founder Dr. Achyuta Samanta who has distinguished himself as a great social worker and philanthropist dedicated to the cause of education. The University campuses have environment friendly state-of-the-art buildings that are attractive to students, faculty and visitors alike. The University has highly diverse student community with the presence of foreign students which provides an international flavour and diverse culture. The University provides a unique environment in which students can develop their strengths through reflection and discussions. The entire campus is connected with high speed wi-fi enabled connection which is so vital for sustenance of academic activity. The University has large library collections and electronic resources available round the clock. There are at least five important reasons why you should opt to study at KIIT University. Firstly, you will have a great learning experience and all the qualified graduates have jobs before they leave the campus, unless they choose, for a specific reason, not to enter formal employment. Secondly, latest teaching methods and practical exposure is provided to the students through periodically updated curricula. Thirdly, we are well networked with the industry and have developed strategic partnerships with the top national and multinational companies which has led to a very high placement record during the past several years. Fourthly, we prepare leaders for the future. You will be able to acquire an education that extends beyond the curriculum and you will have ample opportunity to have your leadership and professional skills through social engagement and co-curricular activities. We have excellent sports facilities and a large number of cultural, scientific and technology student clubs. Finally, we prepare our graduates for facing challenges of the globalized world by inculcating right attitude in them and developing good communication skills. I hope that the Prospectus gives you all the information you need to make KIIT University as your choice University. It has been designed to familiarize you with all the aspects of the University. The commitment of KIIT University to the prosperity of humanity and society will continue, through bold, cooperative initiatives with local communities and expanded activities within the country and abroad. The University values and is committed to working harder and making further strides in research and making its mark in global scenario. I invite you to be a part of KIIT University where you will not only find the learning experience enjoyable and rewarding but you would also grow as an excellent professional who have both insights into specialized knowledge as well as strong leadership abilities to become a leader of the 21st century.

(Prof. P.P. Mathur)
Vice Chancellor, KIIT University

KIIT UNIVERSITY

From a modest beginning in 1997, Kalinga Institute of Industrial Technology (KIIT) has evolved into a multi-disciplinary University, respected worldwide for its culture of educational excellence. The excellent academic ambience, quality faculty, adherence to strict academic rigor and plethora of other academic activities led to grant of university status under Section 3 of UGC Act 1956 to the institute by the Ministry of HRD, Govt. of India in the year 2004, within just six years of its inception. More recently, in 2014, MHRD conferred Category 'A' status placing KIIT among the most elite universities of the country.

KIIT University's cosmopolitan campus is proud to have more than 25,000 students from all corners of India and around 22 countries. It sprawls over 25 sq. km. area with over one million square metre of built up area. There are 28 constituent schools, contiguously located in impeccably landscaped and modern-technology-enabled campuses, offering graduate, post-graduate, doctoral and post-doctoral programmes in a wide range of disciplines. The University has taken steps to provide impetus to research and development activity – both by faculty and the students. More than 100 R&D projects are currently underway supported by several national and international agencies. Similarly, students' projects have won high appreciation at all levels.

KIIT UNIVERSITY - A Panoramic View

The institute's strong focus on research and academic collaborations has been drawing academics and scholars from around the world and has led it to alliance with over 137 globally reputed institutions abroad and membership in many national and international educational associations and bodies like International Association of Universities (IAU), Association of Indian Universities (AIU), Association of Commonwealth Universities (ACU), University Mobility of Asia and the Pacific (UMAP), Eurasian Silk Road Universities Consortium (ESRUC), United Nations Academic Impact (UNAI), etc.

KIIT also has one industrial training institute, a polytechnic, and an international school having affiliations with IGCSE-England, International Baccalaureate Programme (IBP), and CBSE India; the only one of its kind in the whole of the Eastern India.

KIIT University is unique in integrating professional education with social concern. Its protégé, Kalinga Institute of Social Sciences (KISS), provides holistic education from KG to PG, food accommodation, health care and all basic necessities absolutely free to 25,000 poorest of the poor tribal children.

www.kiit.ac.in

INTELLECTUAL CAPITAL

KIIT is a structured and decentralized organization. It is perhaps the only self-financing institution in the country where top functionaries, including Chancellor and Vice Chancellor, are renowned academicians. Each school is head by a distinguished academician. It has a teacher-student ratio of 1:12. More than 1800-strong team of faculty, scientists and researchers form the intellectual capital of KIIT University. The faculty of the University are drawn from Institutions of repute such as IITs, IIMs, XLRI, IISc, JNU, etc. The quality is amply demonstrated by the patents held by various faculty members, the state-of-the-art labs, the research grants coming from various agencies both in India and abroad, national and international conferences, symposiums and workshops held here and hundred percent placement record. Faculty members of the University actively involve themselves in consultancy projects from various industries. Currently 103 research and consultancy

projects funded by various national and international funding agencies are ongoing with substantial budget outlay. During the past one year, faculty members and research scholars of the University published around 1530 research papers in peer reviewed journals and around 1250 papers were presented in national and international seminars/ conferences. Over 1150 of the research papers have been indexed in international databases like Scopus. In addition, twenty three books and seventeen book chapters were also published by the faculty members. KIIT actively promotes students research and projects of its students have the distinction of being appreciated at national and international forum, including being selected for the prestigious Indian Science Congress. KIIT uniquely promotes students' research and projects of its students have the distinction of being appreciated at national and international forum, including being selected for the prestigious Indian Science Congress.

KNOWLEDGE ALLIANCE

In the present world knowledge sharing is considered to be the benchmark in progress. KIIT, as a global University, has always remained in the forefront to share knowledge. It has established academic partnership with as many as 137 universities across the globe. The University has established a Centre for Innovation and Research with seed money of Rs. 10 crore to promote collaborative research. This Center uses innovative approach for development of new technologies, product and services. The infrastructure fully supports research interests of the faculty and students, who also benefit from several research laboratories established by KIIT University through its own and through government support.

Through agreements with prestigious international institutions, KIIT has successfully explored the

possibilities of student exchange and faculty exchange programmes. A lot of Universities overseas are now looking forward to have international students for one or more semesters. KIIT students are placed in several Universities abroad, while the students from overseas are enrolled for long term and short term programmes.

Students from KIIT have gone to Europe, Turkey, Taiwan, US, UK etc to study either one semester or to attend the Summer School Programmes. Similarly, KIIT has been receiving students from partner Universities for the same purpose. It is not the students alone, the faculties are also going to several Universities on Faculty Exchange Programmes.

KIIT Green

KIIT GREEN

KIIT Green is a bold initiative of KIIT University to control environmental pollution and to create a healthy ambience in and around 25 sq. km. area in which different campuses of KIIT are located. A mega plantation has been done in which more than one lakh saplings were planted. The University has drawn ambitious plan to make KIIT campus totally vehicle free. In the first phase, use of two wheelers, both by students and staffs, has been prohibited, after putting in place an effective alternative transport arrangement. Besides mass plantation and limiting vehicular pollution, other environmentally friendly initiatives under KIIT Green are rain water harvesting and water management, sewerage treatment, biogas, solar energy, etc.

SCHOOLS OF KIIT UNIVERSITY

School of Civil Engineering

School of Computer Engineering

School of Electrical Engineering

School of Electronics Engineering

School of Mechanical Engineering

School of Computer Application

School of Architecture

School of Applied Sciences

School of Law

School of Management

School of Rural Management

School of Biotechnology

School of Chemical Technology

School of Public Health

School of Media Sciences

Kalinga Institute of Medical Sciences

Kalinga Institute of Dental Sciences

Kalinga Institute of Nursing Sciences

School of Fashion Technology

School of Film & Television Productions

100 + Academic Programmes 25,000 Students & 1800 Faculty

School of Civil Engineering

School of Civil Engineering aims to meet the future needs of the construction industry and society by producing professional civil engineers competent in analyzing, designing and managing solutions for practical engineering problems. It imparts sound fundamentals at B.Tech. level, specialized subjects at M.Tech. level and high quality research guidance at Ph.D. level. Teaching learning process is seamlessly supported by excellent academic support facilities (laboratory, library, etc.). Library and reading room is available to students and staff, round the clock. The School is actively engaged in project and consultancy activities and disseminates research and project achievements through various publications. It has established collaborations in the areas of regular academic, research and consultancy activities with various organizations.

Major areas of focus are on resources planning, GIS application, performance analysis of flexible pavement, stability analysis and design of slopes, design of foundations, deep excavation schemes, ground improvement solutions, industrial waste utilization, alternative building material, ground water pollution, seismic resistant design of structures, designing of water reuse system, development of energy efficient aeration system and so on. The school has undertaken numerous consultancy services on Integrated Water Resources Management, cement and concrete performance test, soil testing, highway construction, slope stability, analysis and design of buildings and bridges from different agencies.

The School has been able to build an effective Institute-Industry interaction and lays focus on entrepreneurship development amongst the students.

Academic Programme

Bachelor of Technology (B.Tech) in Civil Engineering	4 Years
Master of Technology (M.Tech) in Civil Engineering (Spl- Construction Engineering & Management)	2 Years
Master of Technology (M.Tech) in Civil Engineering (Spl- Structural Engineering)	2 Years
Master of Technology (M.Tech) in Civil Engineering (Spl- Geotechnical Engineering)	2 Years
Master of Technology (M.Tech) in Civil Engineering (Spl- Water Resources Engineering)	2 Years

Dual Degree Programme

B.Tech. & M.Tech - Dual Degree	5 Years
B.Tech & MBA - Dual Degree	6 Years
Ph.D.	

Laboratories

Geotechnical Engineering Lab
Environmental Engineering. Lab
Survey Lab
Transportation Engineering Lab
Concrete Lab
Hydraulics Lab
Heavy Structural Engineering Lab
Material Testing Lab
Computer Centre
Modeling & Simulation Lab

School of Mechanical Engineering

School of Mechanical Engineering produces graduates who can meet the rapidly changing needs of industry which demand new skills. It has an ambience and specialized laboratories for Research and Development. Even undergraduate students get opportunity to involve themselves in high-end research work to build skills beyond curriculum. In addition to classes, the School organizes regular Visiting Lectures delivered by Industry Experts and arranges industrial visits for both faculty and students. As a placement support, it offers certificate courses to students during summer vacation in the areas of Quality Engineering and Management (TQM, TPM, Six Sigma, Optimization Techniques, FMCA/FMECA, Maintainability issues), Mechatronic (Hydraulic / Pneumatic circuit design, Process Control Technology) and latest Software that suit Mechanical Engineering. Both the post-graduate and PhD scholars are engaged in high end research activities and publication processes. The School is also actively engaged in organizing international and national level conferences. The B.Tech students actively participate in different international level competitions through various live projects. The School possesses highly qualified and experienced faculty members from various IITs, NITs and other reputed institutions. Current consultancy and research & development areas of the School include Jet and Spray Impingement Heat Transfer, Droplet and Spray Combustion, Computational Fluid Dynamics, Mechanical Systems Design & Optimization, Biomass and Biofuels (Synthesis, Analysis and Optimization), Vibration and Machine Condition Monitoring, Metal Machining, Metal Matrix/Polymer Matrix Composites (Fabrication and Characterization), Metal Forming. Research and development efforts of the School are supported by bodies like AICTE, DST, DRDO, Institution of Engineers (IE), Govt. of India.

Academic Programme

Bachelor of Technology (B.Tech) in Mechanical Engineering	4 years
Bachelor of Technology (B.Tech) in Mechanical Engineering (Automobile)	4 years
Master of Technology (M. Tech) in Mechanical Engineering (Spl- Manufacturing Process & System)	2 years
Master of Technology (M. Tech) in Mechanical Engineering (Spl- Thermal Engineering)	2 years
Master of Technology (M. Tech) in Mechanical Engineering (Spl- Machine Design)	2 years

Dual Degree Programme

Dual Degree (B.Tech & M.Tech)	5 years
Dual Degree (B.Tech & MBA)	6 years
Ph.D	

Laboratories

Central Workshop
Applied Mechanics Lab
IC Engine Lab
Material Testing Lab
Fluid Mechanics Lab
Refrigeration & AC Lab
Hydraulic Machines Lab
Heat Transfer Lab
Vibration & Condition Monitoring Lab
Computer Assisted Design Lab
Computer Integrated Manufacturing Lab
FMS & Robotics Lab
Metal Machining Lab
Advanced Testing and Simulations Lab
Metrology & Instrumentation Lab
Production Research Lab
Thermal Research Lab
Composites characterization Lab

School of Electrical Engineering

The academic objective of the School of Electrical Engineering is to produce high caliber Electrical Engineers, capable of making immediate contribution to industry and taking responsibility of the development, design, construction application and operation of devices and systems. The School takes pride in the fact that its alumni are placed in responsible positions with various central and state government bodies, PSUs in India, and in the private sector, both within the country and outside. The School has also been instrumental in producing highly qualified engineering teachers and researchers through its Master's and Doctoral programmes. The success of the B.Tech programme can be gauged from the fact that a large number of the graduating students have been placed in core sector companies, in addition to those in the IT sector. Several of School's alumni are now pursuing post graduate or doctoral studies in US universities. At present, it offers Undergraduate, Post Graduate, Dual Degree and PhD programs in Electrical Engineering to cater to the ever challenging needs of technical excellence in all areas of electrical engineering such as Power Electronics and Drives, Power System Engineering and Power & Energy Systems. The B.Tech. programme combines rigorous training in engineering fundamentals and applications with specialized elective courses to accelerate the area of interest of the students. Faculty members are dedicated teachers committed to the advancement of knowledge. Most of faculty members are members and fellows of various professional societies. Some of them have been recognized through prestigious research awards and awards for their teaching contributions.

The research activity of the School includes fundamental research, sponsored and consultancy projects, and is carried out with active participation of the students, faculty and research engineers. The laboratory facilities and the infrastructure are regularly upgraded to meet the issues and challenges of recent trends in Electrical Engineering. The School is currently engaged in research activities in different thrust area of Electrical Engineering and also multidisciplinary research like Power System, Control Systems, Power Electronics & Drives, Renewable Energy Systems, High Voltage Engineering, Material Sciences, etc. Further, NI Innovation Centre in collaboration with NI Instruments has been set up in the School to strengthen the research in emerging area of Electrical Engineering like Smart Grid, Distributed Generation.

Academic Programme

Bachelor of Technology (B. Tech) in Electrical Engineering	4 years
Master of Technology (M. Tech) in Electrical Engineering (Spl- Power Electronics & Drives)	2 years
Master of Technology (M. Tech) in Electrical Engineering (Spl- Power Energy System)	2 years
Master of Technology (M. Tech) in Electrical Engineering (Spl- Power System Engineering)	2 years

Dual Degree Programme

B.Tech & M.Tech - Dual Degree	5 Years
B.Tech & MBA - Dual Degree	6 Years
Ph.D	

Laboratories

- Basic Electrical Engineering Lab.
- Electrical Machines Lab.
- Electrical Circuit Lab.
- Electrical Measurement Lab.
- Analog Electronics Lab.
- Digital Electronics Lab.
- Control System Lab.
- Power Electronics Lab.
- Power System Lab.
- Electric Drives Lab.
- Energy System Lab.
- Simulation Lab.
- Microprocessor Lab.
- R&D Lab.
- NI Innovation Centre

School of Electronics Engineering

School of Electronics Engineering aims to produce Electronics Engineering professionals to lead a successful career in industry, pursue higher studies or entrepreneurial endeavors. Graduates of the School are versatile, adaptable and possess analytical capability to offer techno-commercially feasible and socially acceptable solutions to real life engineering problems in the field of Electronics & Telecommunication, Electronics & Electrical and Electronics & Instrumentation. The School has been involved in teaching and research in diverse aspects of Telecommunication, Microelectronics and VLSI, Signal Processing, RF and Microwave, Instrumentation Engineering. The classroom studies are reinforced by well equipped laboratories for the students to nurture their ability to handle real life problems. The Programs in the School are supported by updated curriculum to keep pace with rapidly changing technology. The School, which has a qualified and experienced team of faculty members, conducts regular workshops, conferences, seminars and invited talks.

The School is actively engaged in R&D activities and in course of time, projects have been sponsored by Department of Atomic Energy, Defense departments, DST, and AICTE etc. Some of the recent sponsored projects undertaken by the School are in the area of solar energy photovoltaic and RF and Microwave Engineering.

Academic Programme

Bachelor of Technology (B. Tech) in Electronics and Telecommunication Engineering **4 Years**

Bachelor of Technology (B. Tech) in Electronics & Electrical Engineering **4 Years**

Bachelor of Technology (B.Tech) in Electronics and Instrumentation Engineering **4 Years**

Master of Technology (M. Tech) in Electronics & Telecommunications Engineering
(Spl- Communication Engineering) **2 Years**

Master of Technology (M. Tech) in Electronics & Telecommunications Engineering
(Spl- VLSI Design & Embedded System) **2 Years**

Master of Technology (M. Tech) in Electronics & Telecommunications Engineering
(Spl- RF & Microwave) **2 Years**

Dual Degree Programme

B.Tech & M.Tech - Dual Degree **5 Years**

B.Tech & MBA - Dual Degree **6 Years**

Ph.D

Laboratories

Basic electronics Lab
Analog Electronics Lab
Digital Electronics Lab
Microprocessor Lab
Communication Lab
Advanced Communication Lab
Microwave Lab
Embedded system Lab
VLSI Lab
DSP Lab
OPPS Lab
Control and Instrumentation Lab
Wireless and Communication
Networking Lab
Thin Film Photovoltaic Lab
NI Centre of Excellence
Microwave Simulation Lab
High Frequency Simulation &
Fabrication Lab

School of Computer Engineering

With the explosion of information and ever-increasing demand for computational sophistication in a networked world, the School of Computer Engineering aims to impart cutting-edge skills through research and development, industrial consultancy, in frontier areas of Computer and Information Technology and teaching. The state-of-the-art facilities of the School include adequate number of air conditioned classrooms, laboratories, conference hall, reading rooms and round the clock Library with Journals, e-resources and around 13000 books. The well qualified faculty members of the School endeavor to impart understanding of fundamental concepts, with a view to laying a strong foundation to help assimilate continual changes in the dynamic field; train in current technologies to be employable in the industry; train to connect theory with application; develop analytical; problem solving and product design skills; motivate to take up careers in research and development as well as in academics and develop entrepreneurship abilities with a view to becoming self reliant .

Besides conducting high quality, innovative and continually updated UG and PG courses, the School is engaged in research in frontier areas. Research interests include Algorithms & Theory of Computation, Artificial Intelligence, Bioinformatics, Cloud Computing, Database & Data Mining, Data Analytics, Human Computer Interaction, Information & Network Security, Internet Technology, Image Processing, Mobile Computing, Pattern Recognition, Program Analysis and Testing, Parallel & Distributed Computing, Real Time Systems, Service-Oriented Architecture, Soft Computing, Software Engineering, Wireless Sensor Networks.

Academic Programme

Bachelor of Technology (B. Tech) in Computer Science & Engineering	4 Years
Bachelor of Technology (B. Tech) in Information Technology	4 Years
Master of Technology (M. Tech) in Computer Science & Engineering (Spl- Computer Engineering)	2 Years
Master of Technology (M. Tech) in Computer Science & Information Security (Spl- Information Security)	2 Years
Master of Technology (M. Tech) in Computer Science Engineering (Spl- Data Analytics)	2 Years
Master of Technology (M. Tech) in Computer Science Engineering (Spl- Software Engineering)	2 Years

Dual Degree Programme

Dual Degree B.Tech & M.Tech in Computer Science & Engineering	5 Years
Dual Degree B.Tech & MBA in Computer Science & Engineering	6 Years
Ph.D	

Laboratories

Algorithm Design & Analysis
 Compiler Design
 Database Systems
 Data Mining & Data Analytics
 Graphics & Image Processing
 Internet Technology
 Microprocessor Programming
 Network Programming
 Programming in C
 Object Oriented Programming using C++, Java
 Programming Tools and Techniques
 Software Design & Testing
 Soft Computing
 ERP (SAP Modules & ABAP)
 Software Engineering
 Internet of Things
 Research

School of Computer Application

The School of Computer Application is devoted to the study and research in applications of Computer Science at graduate and post-graduate levels. Right from its inception as a separate School in 1997, diversification, focused growth, and integration of earlier initiatives have been the mission of the School. It has produced 15 batches of young, trained, and talented individuals, who have made their mark in the software industry. The School has always been on a high growth path to keep pace with the ever increasing importance of the major disciplines of study and current technology trends. The combination of competent faculty members, modern infrastructure, and state-of-art technical resources give an edge to the school's graduates. The School has a modern laboratory to serve the teaching and research needs of the students and faculty of the School. Students' pursuit for knowledge is supported by the elaborate resources such as the Wi-Fi network, IBM E-Server series, AS-400 Thin-client servers, and storage area networks. Dedicated labs with modules for Multimedia-Graphics and Communication skills training groom the young technocrats for their entry into the fast-paced corporate world of computers. Regular industry exposure and interaction with various disciplines under KIIT University are important value additions. The school alumni network is very active and the alumni interact with the students on a regular basis giving insights into the new technology and valuable advice on preparation for placements. A large number of IT companies give opportunity to our students for placements. The school also focuses on the wholesome development of the students by conducting co-curricular activities regularly. Current areas of research can be broadly classified into the following categories: Networking, Bioinformatics, WiMAX, Cloud Computing, Queueing Networks, Mobile Computing, Ad-Hoc Network, Wireless Sensor Network, Cryptography, Computational Intelligence, Geo-Informatics, Open Source Technology Applications, Soft Computing.

Academic Programme

M.C.A.	3 Years
MCA (Lateral Entry)	2 Years
BCA	3 Years

Computing Resources

Hardware & Software resources

IBM Blade Server with 15 Blade
IBM E-Server Series
IBM X-Series Servers – 36 Nos.
Cisco Catalyst 6509 Core Switch
D-link DFL 7210 Core Switch
Four layer D-link Stack switch for distribution

Laboratories

Wireless Lab
Oracle 10g Lab
Enterprise Computing Lab
Multimedia And Animation Lab
Project Lab
Open Source GIS Lab
Network Security Lab
Visual Studio Lab

School of Architecture & Planning

The School of Architecture and Planning, KIIT University is rich in diversity, creativity, and scholarship. With a mission to educate future designers to shape collaborations, synthesize complexity, and catalyze transformation for public good and foster research in all scales of the built environment: local, regional, national, and international, KIIT school of Architecture and Planning offers full time course in architecture at undergraduate level. There is proposal for floating a Master Degree programme in Urban Planning in the coming years. With a competent faculty prominent across the breadth of the field, students are exposed to many different approaches to Architecture, Design and Planning. Critics and theorists from around the world supplement the faculty, and together, they introduce students to issues and trends in contemporary architectural design and practice. Both theory and studio sessions being viewed as core of the program, the School brings together the expertise of architecture, industrial design, interior design, landscape architecture, urban design, visual communication design, and environmental science, with relevant subjects from arts, humanities, engineering and technology. Among others, these skills include drawing, architectural presentation, research and writing, computer applications, technical and managerial aptitudes in problem definition and solution seeking. With a strong foundation of multi- disciplinary skills, the students emerge as built environment consultants par excellence guided by a strong sense of moral responsibility and accountability

Academic Programme

Bachelor of Architecture (B. Arch) - 5years

Kalinga Institute of Medical Sciences

(Approved by Medical Council of India (MCI))

Kalinga Institute of Medical Sciences (KIMS), a constituent of KIIT University, offers a unique combination of experience and expertise. Located in an ultra-modern and eco-friendly campus, it has three wings-The Hospital, the Medical College (for MBBS & MD course) and Biomedical Technology Unit. The Medical College offers MBBS course at the undergraduate level with an annual intake of 100 students. A high academic standard is maintained by an experienced and dedicated team of Professors, Clinicians and Scientists, who are engaged in teaching, research and developing technologies in health care. The course is approved by the Ministry of Health and Family Welfare, Government of India and Medical Council of India (MCI). The Medical College has 25 academic departments, providing the study, treatment and prevention of human diseases and maternity care.

Academic Programme

M.B.B.S. **4 ½ Years**

PG Medical (MD) **3 Years**

MD - Anatomy/Physiology/Biochemistry/
Microbiology/Pharmacology/Pathology/
Community Medicine/Psychiatry

Anaesthesia

Physiology

Forensic Medicine

Biochemistry

Community Medicine

Pathology

General Medicine

Nephrology

Gastroenterology

Microbiology

Radiodiagnosis

Paediatrics

Dermatology and Venereology

Psychiatry

Pulmonary Medicine

General & Laparoscopic Surgery

Departments

Orthopaedics

ENT

Obstetrics & Gynaecology

Paediatric Surgery

Endocrinology & Diabetology

Ophthalmology

Anatomy

Pharmacology

Pradyumna Bal Memorial Hospital

Kalinga Institute of Medical Sciences (KIMS)

2000 Bedded Multi Specialty Hospital

Health care with healing touch

The hospital, attached to the medical college, has earned reputation as an affordable hospital with modern facilities. Key features of the hospital are:-

Key Features

- 2000 bedded Super-specialty Hospital
Fully computerized hospital with ERP,
Wi-fi, IP Phone and CCTV Surveillance
- Treatment & services at par with any corporate hospital
- One of the lowest cost of treatment
- 100 air-conditioned cabins
- 50 air-conditioned sharing cabins
- 16 Advanced Modular Operation Theatres
- 100 ICU Beds
- Pediatric and Neonatal ICU with ventilator facility
- 24x7 Emergency (Casualty)
- 200 beds reserved for poor (BPL) patients
- NABL Accredited Central Laboratory with cutting edge equipment
- State-of-the-art Radio Diagnostics: 1.5 Tesla MRI with 45 software applications, 64-Slice CT Scan, Digital X-Ray and 4-D Ultrasound
- Hospital on Wheels - 24x7 Ambulance Services
- 8 Computerized Dialysis Machines
- Head and neck surgery (micro debrider procedures, nasopharyngos copy)
- Speech Therapy
- Electroencephalography (EEG), brain atlas and base of skull surgery
- Audiology laboratory.
- Rheumatology Clinic
- Cochlear implant for the profoundly deaf
- Computerized gait analysis laboratory, total hip and knee replacement and Arthroscopic surgery
- Ultra modern immunization center
- 24x7 Blood Bank with HIV, HbsAg, HCV and VDRL screening & component separation facility
- Therapeutic Kitchen
- Physiotherapy and occupational therapy
- Pain clinic for relief of acute and chronic pain and pain associated with terminal stages of cancer

Super Speciality Services

Nephrology
Cardiology & Cardiothoracic Surgery
Pediatrics Surgery
Gastroenterology
Medical Oncology & Onco Surgery
Plastic & Cosmetic Surgery
Urology
Neurology & Neurosurgery
Endocrinology & Rheumatology

Specialty services in almost all other disciplines.

art equipment which ensure speed, accuracy and dependability of the investigations done. This helps in speeding up the diagnostic process and initiating treatment, and in the process, saves precious time for the patients. The work stations at the hospital are connected to the CT, MRI and Ultrasonography including Colour Doppler. The Department of Radiology and Imaging is well equipped with all the requisite equipment, including 1.5 Telsa super conductive MRI unit with a whole range of features and Mamography. The CT scan has GE light speed 64 slice high resolution scan with facilities that enable routine CT to 3D reconstruction. The lab staff and the doctors interact freely with the referring physicians to provide a better understanding of the results, which ultimately benefits the patients. The pathologists, radiologists and other lab staff are among the best in the industry, trained in best of Institution in India of abroad. The **24-hour operation** provides for any test, any time approach to the patient management. **Bar-code identification system** improves the efficiency of the process flow and minimises any random errors. The laboratory provides **holistic services** in the form of Clinical Pathology, Microbiology, Histopathology, including Frozen Biopsy, Biochemistry, Haematology and Immunoflourescence.

State-of-the-art Central Laboratory & Radio Diagnostics

(Accredited by NABL)

KIMS Diagnostic Centre, accredited by NABL, is self-contained in terms of diagnostics. The advanced labs of KIMS are an integral part of the vast hospital set up. They work in tandem with the other departments of the hospital; thus, providing quick and accurate results. These labs are equipped with some of the latest fully computerized state-of-the-

art equipment which ensure speed, accuracy and dependability of the investigations done. This helps in speeding up the diagnostic process and initiating treatment, and in the process, saves precious time for the patients. The work stations at the hospital are connected to the CT, MRI and Ultrasonography including Colour Doppler. The Department of Radiology and Imaging is well equipped with all the requisite equipment, including 1.5 Telsa super conductive MRI unit with a whole range of features and Mamography. The CT scan has GE light speed 64 slice high resolution scan with facilities that enable routine CT to 3D reconstruction. The lab staff and the doctors interact

Kalinga Institute of Dental Sciences

(Approved by Dental Council of India)

Founded in the year 2007, Kalinga Institute of Dental Sciences (KIDS) has steadily progressed as a major institute in the field of dental education and oral health care. In a short span of seven years, it has established its goodwill and reputation among the student community and patients. Today, KIDS is a premier dental institution with the state-of-the-art infrastructure and highly qualified and experienced doctors delivering quality education and best dental care for the people of Odisha and beyond.

It is recently ranked 6th with a 5 Star status in the All India Ranking of both Government and Private Dental colleges of the country. Adding up to the glory, KIDS was chosen and ranked 3rd in the Student's Most Preferred Private Dental College of India. This was based on a survey done by Mainline Media Pvt. Ltd., Mumbai and published in the newspaper "The Pioneer", Bhubaneswar Edition.

Academic Programme

Bachelor of Dental Surgery (BDS) 4 Years + 1 Year Paid Rotatory Internship

Master of Dental Surgery (MDS) – 3 years

Specialisations

Orthodontics & Dentofacial Orthopedics; Conservative Dentistry & Endodontics; Prosthodontics and Crown & Bridge; Oral & Maxillofacial Surgery; Pedodontics & Preventive Dentistry; Oral & Maxillofacial Pathology; Periodontics; and Public Health Dentistry.

Departments

Oral Medicine & Radiology
Oral & Maxillofacial Surgery
Oral & Maxillofacial Pathology
Periodontics & Oral Implantology
Prosthodontics and Crown & Bridge
Conservative Dentistry & Endodontics
Pedodontics & Preventive Dentistry
Orthodontics & Dentofacial Orthopedics
Public Health Dentistry

Facilities

Lecture Theatre: There are six smart AC Lecture theatres with a capacity of 120 each. The LTs are designed as per the international standard and the teaching is imparted with help of most sophisticated teaching aids including the LCD projectors.

Library & Study Centre: KIDS own library in the third floor of College Building has stock of the latest editions of Dental, medical, paramedical and general books by prominent authors and journals from Indian and international publishers aimed at keeping the students and the faculty abreast of the modern technology and progress made in the field of Dental Science. Students of KIDS also have access to a well stacked KIMS Central Library reference Section & online web journal facilities.

Conference & Meeting Hall: KIDS has its own Conference and Meeting Hall.

Auditorium: It has a well-furnished air conditioned Dental Auditorium that can accommodate over 300 people, where CDE programmes, conferences and functions are held. Each of the nine dental departments has a spacious reception area, UG & PG section, Clinical area, individual faculty rooms, seminar room, store, sterilization room, well equipped pre-clinical and clinical laboratories.

Hostels: KIDS has separate in-campus hostels for boys & girls with modern amenities to help the students to concentrate on their studies.

All the major students' areas, including the hostel rooms and libraries are provided Wi-Fi access through a secure wireless network.

Dental Hospital

KIDS is an one stop solution dental hospital in Bhubaneswar providing patients access to impeccable expertise and superior personalized service. The hospital boasts of having the most modern equipments and technology, an integrated team of doctors and trained hospital staffs who are dedicated to providing the highest standard of patient care. KIDS also take pride in having an abundant inflow of patients, 254 dental chairs, smart air conditioned Lecture Theatres and State-of-the-Art laboratories. It is considered to be a patient friendly hospital that offers advanced treatment at a very affordable cost.

Facilities

- More than 250 high end ultra modern electronically operated dental chairs
- Well equipped Laboratories
- Immunohistochemistry Lab under dept. of Oral & Maxillofacial Pathology – 1st Dental college in Odisha to have it.
- Cone Beam Computed Tomography (CBCT) – First of its kind in Eastern India
- Orthopantomogram (OPG) and Digital Radiovisiography (RVG)
- Minor Oral Surgery Operation Theatre
- Periodontal Surgery Unit
- Endo Surgery Unit
- Pediatric Surgery Section
- Implant Clinic
- Cleft Lip & Palate Management Unit
- Conventional & Lingual Orthodontics
- Oral Cancer Screening and Detection Centre

Kalinga Institute of Nursing Sciences (KINS)

[Recognized by Indian Nursing Council]

Kalinga Institute of Nursing Sciences (KINS) is committed to provide promotive, preventive, curative and rehabilitative services to all to achieve excellence in nursing education and nursing services. It aims to prepare professionally and ethically sound professionals with the latest technological and scientific knowledge as well as compassion to impart quality care. KINS is a pioneer institute of nursing education in Odisha, recognized by Indian Nursing Council (INC) and State Nursing Council, Odisha. The School has following four departments: Medical Surgical Nursing, Child Health Nursing, Community Health Nursing and Obstetric & Gynecological Nursing.

Academic Programme

General Nursing & Midwifery (GNM)	3 ½ Years
B.Sc. Nursing	4 Years
M.Sc. Nursing	2 Years

Specialisations

Obstetric & Gynecological Nursing, Community Health Nursing, Medical Surgical Nursing and Child Health Nursing.

Laboratories

- Fundamental lab
- Nutrition lab
- Community lab
- Pediatric lab
- O&G lab
- Medical Surgical lab
- Computer lab
- A.V. Aids lab

School of Biotechnology

School of Biotechnology at KIIT University (KSBT) was established in 2007 with high-level intellectual inputs from Prof. Richard R Ernst (Nobel Laureate, 1991), who laid the Foundation stone and Prof. Rolf M Zinkernagel (Nobel Laureate in Physiology or Medicine, 1996), who inaugurated the facility. Within a very short span of time, it has become a potential centre of excellence and relevance in the country. The School has come up with strong academics and research-based programs including high-level translational activities. By establishing strong collaboration with various national and international institutions (ETH Zurich, University of Lausanne, University, UCLA, Emory University, UC-Davis, London School of Hygiene, Karolinska Institute, Murdoch University, Meharry Medical College, University of Erlangen) it is marching towards excellence.

Academic Programme

M.Sc in Biotechnology **2 years**

M.Sc in Applied Microbiology **2 years**

Dual Degree Programme

**Dual Degree B.Tech & M.Tech in
Biotechnology** **5 Years**

Research Programme

PhD

Academic & Research Laboratories

Several advanced and equipped laboratories are established and running in the School of Biotechnology. They are

- Microbiology Lab
- Molecular Biology Lab
- Translational Research lab
- Animal Tissue culture Lab
- Plant Tissue Culture lab
- Bioprocess Engg lab
- Cancer Biology lab
- Biochemistry Lab
- Bioinformatics lab
- Cancer Research lab
- Animal House
- Immunology Lab
- Environmental Biotech lab
- Infection Biology lab
- Materials Lab
- Bioenergy Lab
- Analytical lab
- Microscopy Lab
- Reaction engg lab
- Genomics lab
- Biodesign lab

The school is guided by 34 full-time highly qualified and experienced faculties involved in 45 research projects sponsored by various national and international funding agencies such as Bill & Melinda Gates Foundation, Karolinska Institute, DBT, DST, CSIR, ICMR, and DAE of Govt of India. Several innovation based projects are also undertaken with support from BIRAC of DBT and MSME, Govt of India. Various advanced research facilities are being established for carrying out research activities in the field of infection biology, vaccine development, cancer biology, environmental biotechnology, molecular stress & stem cell biology, epigenetics, diabetic retinopathy, genomics & proteomics nano-biotechnology, composite materials, food technology, and bioenergy. School of Biotechnology is recognized by FIST program of Department of Science and Technology, Govt of India. As a part of curriculum, students are encouraged to do their final semester thesis in most reputed national and international laboratories and industries. Currently, 83 students are continuing their PhD work with fellowships from DBT, CSIR, UGC, ICMR and DST-INSPIRE. School has also promoted the KIIT Technology Business Incubator (supported by NSTEDB of DST, BIRAC of DBT, MSME, TDB, TIDE of DIT) which is nurturing several start-up companies in the area of Biotechnology and related areas.

School of Public Health

School of Public Health at KIIT University (KSPH) is established with a mission to advance the public health through learning, understanding, educating, discovery and communication. In order to work on this mission, the School is engaged in producing knowledge through research, higher education, and translates knowledge into evidence that can be communicated to the public, policy makers, and practitioners to advance the health of populations. It brings in diversified expertise from medical sciences, life sciences, social sciences, civil engineering and rural management. Main objective of KSPH is to provide the highest level of education to produce public health scientists, practitioners, and leaders, fostering new discoveries leading to improved health and strengthen health capacities and services for communities and to disseminate health information, and increase awareness on health.

To further strengthen this, KSPH has established two rural health care centres to provide relevant and advanced level field training to its stakeholders. Having strength in basic research activities, KSPH is engaged in working on several pressing problems of the society such as environmental health, genetics and complex diseases, immunology and infectious diseases (diarrhea, typhoid, tuberculosis), malnutrition, maternal and child health, including water, sanitation and hygiene program. KSPH is developing strong academic and research collaboration with London School of Health and Tropical Medicine, Emory University, Karolinska Institute of Public Health, etc.

School of Chemical Technology

School of Chemical Technology at the KIIT University (KSCT) is conceived with the specific objective of creating an interdisciplinary academic and research center integrating the fields of applied chemistry, chemical engineering, materials science and nanotechnology to produce human resources for industries. With Prof. Jean-Marie Lehn (Nobel Laureate in Chemistry, 1987) as its advisor and mentor, the school is poised to herald a new era of innovative education and research in India. KSCT has several full time faculty members with PhD and/or post-doctoral experience from abroad. School also has many visiting faculties from industries and reputed academic institutions. Within a very short time, KSCT has established vibrant research collaborations with many foreign universities (Murdoch University, Australia; Karolinska Institute, Sweden; Institute of Chemical Technology, Prague; Korea Institute of Geosciences and Mineral Resources, South Korea).

Faculties of KSCT have secured research funding from various national and international agencies such as DST, DBT, ICMR, Karolinska Institute etc.). At present, the school has a very strong interface with industries for training and placement. Various sophisticated and advanced instrumentation facilities are being established for research and training in the field of Materials processing, Polymer technology, Water purification technology, Extractive metallurgy, etc.

Research Programme

PhD

Laboratories

Analytical Chemistry Lab

Chemical Process Engineering Lab

Extractive Metallurgy Lab

Nanotechnology Lab

Polymer Technology Lab

Reaction Engineering Lab

School of Media Sciences

It is universally recognized that mass communication today plays a critical role in imparting social values and an understanding of the world beset by many conflicts and contradictions. The role of the journalists and media practitioner in contributing to public opinion and generating National and International debate and setting social agendas, thereby, has become critical. Therefore, the promotion of quality education in this area is imperative to ensure that media is rooted in democratic and ethical values.

Most prestigious schools of mass communication and journalism tend to be located in metros with all the advantages of easy access to manpower and latest technologies. In this part of the country, classroom teaching and ill-equipped departments are unable to provide the kind of theoretical and hand-on training required to meet the professional demands of the highly competitive media industry. KIIT seeks to change this situations by providing quality media education and technical facilities in a non-metro city like Bhubaneswar. Hands on training and simulated work platforms are a distinct feature of the course. KIIT School of Mass Communication provides state-of-the-art technical facilities, a competent core faculty and academic support drawn from throughout the country wherever excellence is found. The program will not only cater to the needs of providing trained manpower to the ever growing Industry but also attempt to chart new grounds in terms of producing proactive students sensitive to the needs of a wider society. KIIT has historically made diverse efforts to contribute to social development and progress and sees the establishment of the School of Mass Communication as a continuation of this on-going commitment.

Academic Programme

**Integrated Master of
Mass Communication**

5 Years

Laboratories

Computer lab
Animation Lab
NLE Editing Lab &
Sound Studio
Still Photography Lab

Multi Media set up
Classroom Theatre
Gym/ Yoga Centre
Auditorium
Post Production facility

School of Law

Approved by Bar Council of India (BCI)

KIIT School of Law was established by KIIT University in the year 2007 to meet the growing demand for legal professionals in the wake of globalization and rapid expansion of India's economy. Academic programmes of the schools are recognized and approved by the Bar Council of India (BCI), the apex body regulating the legal education in India. At present, KSOL is the only law school in India having integrated honours degree courses in Law, such as, B.A.LL.B., B.B.A.LL.B., and B.Sc.LL.B. with specialization in Business Law, Constitutional Law, Crime & Criminology, Intellectual Property Law, Taxation Law and International Law. The LL.M. and Ph.D programme of KLS are also designed to pursue legal education emphasizing intellectual and jurisprudential science of law.

The Library in School of Law is one of the most comprehensive law libraries in India having all important e-resources like Manupatra, Westlaw, SCC Online, Hein online, Lexis nexis, Jstore, and undeniably one of the most attractively designed. The School is fortunate to have the guidance of Prof. N. L. Mitra, Former Director, National Law School of India University, Bangalore and Prof. J. Martin Hunter, a Barrister at the Essex Court Chambers, London and an expert of International Commercial Arbitration. The School is in collaboration with many leading international law education Consortiums including the International Association of Law Schools, Washington, USA and Asia-Pacific Association of Law Schools, Australia. It has also has MoU with Northumbria University, School of Law, U. K., Miami University, USA, Dong A University, Korea.

In matters of curriculum development and pedagogy, the School is constantly innovating to ensure that the students would be competent to confront the emerging challenges and to respond to the growing national and international dimensions of both legal education and legal profession. The teaching methods followed at KLS involves case method, problem method, adversary method, discussion-text book method, research method, clinical method, field visits and practical training in the legal field with the objective to teach law in context. And for achieving these objectives, the KLS is privileged to have dynamic, distinguished and energetic young faculties to fulfill the dreams of young learners of law.

Academic Programme

B.A.LL.B.	5 Years
BBA.LL.B.	5 Years
B.Sc.LL.B.	5 Years
LL.M	1 Year
Ph.D	

School of Management

KSOM is a top ranked B-school in the beautiful temple city of Bhubaneswar, Odisha with faculty from top institutes like IIT and IIM, and excellent interface with the Industry. It has one of the best and most expansive MBA campuses in the country with 35 acres of lush green surroundings and all modern state-of-the-art facilities. It's a vibrant campus with several student clubs, regular extracurricular activities with many workshops and talk sessions taking place throughout the year. Our alumni have found the faculty very friendly and willing to help students at every step through a well-coordinated mentoring system.

Institution at a glance:

- Ranking: 35th in India - NHRD-People Matters 2015, 44th – Outlook 2015
- In 2015, Avg. Salary 4.8 lacs, Highest Salary 13.5 lacs
- More than 70 recruiters in campus annually
- More than 95% placement each year
- 9th in India in B-school Infrastructure, Outlook 2014
- 60% faculty with PhD

Academic Programme

MBA (Post Graduate)	Designed with innovative pedagogy and curriculum to maximize students' practical knowledge and exposure to the industry. Students undertake several projects, work with the local industry and get enough opportunity to apply their classroom learning to a real-world problem.	2 years
BBA (Undergraduate)	Carefully designed for the young and ambitious students in their teens, keeping in mind their skills, exposure and attitude. The course provides basics of business and management in a simplified manner. Students studying BBA at KSOM find it easy to continue into MBA, start something on their own or join their own businesses.	3 years
PhD		

School of Rural Management

The KIIT School of Rural Management (KSRM), Bhubaneswar came into existence with the laying of the foundation stone by the Father of the White Revolution, Late Dr. Verghese Kurien and Dr. A.Samanta, the Founder of KISS and KIIT Group of Institutions on 20 November 2006.

The KSRM vision is to use knowledge driven approach to become a leading Global Academic Institution in the field of Rural Management. Its mission is to catalyze the process of sustainable and holistic rural development and minimize existing rural-urban divide. KSRM strives to achieve its mission through teaching, training and research in the field of rural management and educating a new breed of professional rural managers having appropriate values and ethos to help rural organizations and institutions in professional management.

KSRM offers a wellstructured two-year MBA Program (Rural Management) with substantial experiential learning component to educate the budding rural managers for meeting the managerial requirements organizations working for rural people. Besides its flagship programme KSRM is also engaged in Research, Consulting and Training. KSRM is a unique partnership Education model in Rural Management wherein KSRM closely works with nearly 300

Organizations in Govt., Semi-Govt., NGO & Corporate sectors spread all over the country. These organizations provide learning platform to our students and in turn gain from their research inputs as interns and hiring them as professionals.

Academic Programme

MBA in Rural Management

2 Years

Research Programme

Ph.D.

School of Film & Television Production

Film and television media have expanded exponentially after the introduction of a number of TV channels in Hindi, English and regional languages. In order to cater to the needs of the film industry and television channels, KIIT University has set up the School of Film and Television Production. With the state-of-the-art infrastructure, leading industry professionals as the faculties, expert advisory panel as mentors, project based curriculum and industry internship, the School helps students acquire multiple skills to meet the multi tasking requirements of film industry and media organizations. The students of the School receive hands on skills on Screen Writing, Directing, Camera, Lighting, Audio recording, Audio designing, Editing, Post production, Animation, Production designing, etc. Theory and practical workshops are conducted throughout the course under the guidance of well trained faculties and reputed award winning industry professionals

Academic Programme

**Bachelor of Film & Television
Production (BFTP)**

3 Years

Specializations

Cinematography, Editing, Direction, Animation, Screen Writing, Audio Recording and Designing, Production Management

Academic Support Facilities

Computer Lab
Animation Lab
NLE Editing Lab
& Sound Studio
Still Photography Lab

Multi Media set up
Classroom Theatre
Gym/Yoga Centre
Auditorium
Audio Studio

School of Fashion Technology

KIIT School of Fashion Technology (KSFT) under KIIT University was established in 2009 to produce professionals in fashion design and textile design to cater to the needs of Industry. India is the second largest producer of textile and garments in the world. It has made a major contribution to the national economy in terms of direct and indirect employment generation and foreign exchange earnings. The future for the textile and garment industry looks promising, buoyed by both strong domestic consumption as well as export demand. The organized apparel segment is expected to grow at a compound annual growth rate (CAGR) of more than 13% over a ten year period. With this rationale, KSFT is working for creating skilled manpower and development of the region, development of entrepreneurship as well as to encourage and enhance the creativity, skill, knowledge and research for a better industrial environment in the region and also at the national level. KSFT enables the students to gain knowledge through extensive and wide variety theory classes, develop skill through intensive practical, field visits, market survey, craft documentation, industry internship, and enhance their expertise through different versatile product and design development projects. KSFT is determined to create a centre of excellence with qualitative education, creative exposure, state of art research, conceptualization skills, and technical expertise, well researched teaching methodology, industry linkages and intellectually stimulating cosmopolitan environment.

Academic Programme

Bachelor of Design (Fashion / Textile) 4 Years

Laboratories

- Drawing and Design Lab**
- Pattern making Lab**
- Draping Lab**
- Garment Construction Lab**
- Coloration Lab**
- Garment & Textile Testing Lab**
- Ornamentation Lab**
- Computer Aided Design Lab**
- Research & Development Lab**

Centres of Excellence

Central Advanced Research Centre

Central Advanced Research Centre has been established in 1.5 lakh sq. ft. built up area with sophisticated equipment for advanced research.

Innovation and Entrepreneurship Cell

KIIT has set up Innovation and Entrepreneurship Cell to provide technical knowledge and facilities for starting technology driven enterprises as well as doing research for producing cost-effective techniques. It fosters entrepreneurship amongst students and assists budding entrepreneurs by providing them with necessary resources.

Centre for Industry Institutional Interface

Centre for Industry Institutional Interface has been set up to devise strategies for the promotion of synergistic interface with industry. It also sensitizes the academia towards needs of the industry, besides organizing events involving the industry.

Centre for Innovation and Research and Research & Development (CIR and R&D) Cell

CIR and R&D Cell has been established to achieve the strategic goals of KIIT University and to promote identity of the University as a modern, dynamic, research-intensive institution as well as to enhance the University's activity and profile in graduate studies and research. The Cell has been instrumental to organize international and national conferences where agglomeration of laureates from worldwide have delivered vital and essential information. The Cell has earned fund sanction from Government and industries towards research. It also coordinates the activities associated with 'Intellectual Property Rights' (IPR) with an objective to generate revenue from the use (protect / sell) of intellectual property generated on campus by research projects & consultancy.

UMAP National Secretariat

University Mobility in Asia and the Pacific (UMAP), dedicated for the cause of University level education in Asia and the Pacific, is an association of government and non-government organizations which administer student mobility in order to enhance international understanding among university students in 34 member countries with more than 364 participating Universities in the region of Asia and the Pacific. KIIT

University has the unique distinction of housing UMAP National Secretariat of India.

KIIT-TBI

KIIT-TBI, an initiative of KIIT University supported by Department of Science & Technology (DST), Govt. of India, offers incubation facilities and enables the incubatees to work in a secure, innovative and entrepreneurial environment as they progress through various stages of entrepreneurial development. KIIT-TBI is networked with all TBIs in the country through various networks like ISBA through which it is further networked with AABI (Asia Pacific), European UKBI and US NBIA. It is also a member of Asia Pacific Incubator Network (APIN). The current focus of the Incubator is in the area of Pharma-biotech, Bioinformatics, Exploitive Micro-biology, Agri-tech & Information technology, robotics and other Electronics and Engineering based technology – with a mandate to make the technology available to the civil society and the marginalised sections in the shortest time.

BDTC

BDTC was established at School of Biotechnology in April 2009, supported by Ministry of New and renewable energy (MNRE), Govt. of India. The centre is running with a broad objective to provide technical services and trainings for biogas in Odisha and for Implementation & awareness creation of the programme.

Center for Children's Studies

Centre for Children's Studies is a joint initiative of KIIT University and UNICEF. It aims to strengthen the existing systems to promote strategic knowledge management and building a knowledge base on children's and women's issues concerning the state of Odisha with focus on social inclusion. Through this Centre, KIIT and UNICEF will work together to develop platform and system to promote generation, analysis and sharing of strategic knowledge that inform policy and programme.

KIIT Centre for Environment and Global Sustainability (KIIT-CEGS)

Established as a boundary organization, KIIT-CEGS's overall goal is to support and strengthen an enabling environment of knowledge co-production for evidence-based policy processes and governance at various levels in society.

KIIT-CEGS has been associated with these processes through systematic research, timely communication, and effective societal engagements on various issues of human development.

Open Source Drug Discovery Centre

Open Source Drug Discovery (OSDD) is a venture of Council of Scientific and Industrial Research (CSIR) team India consortium with a vision to provide affordable health care with discovering novel therapies for neglected tropical diseases such as tuberculosis and malaria. The School of Biotechnology (SBT) has been selected as one of the centre to engage in research activities on drug discoveries for Tuberculosis.

IBM KSOM Centre of Excellence

KSOM has partnered with IBM to avail training activities and provide software and support for it's students and faculties through IBM-KSOM Centre of Excellence. The centre conducts faculty and student development programs, free of cost. Participants who complete the program successfully are deemed 'Subject Matter Experts' in the respective area.

Centre for Excellence for SAP (COE-SAP)

COE-SAP, which functions in KIIT School of Management in alliance with SAP UA, provides SAP education to MBA students so as to make them perfect IT enabled business graduates to work not only in SAP

client organizations, but also all other promising business environments meaningfully.

Dassault Systeme COE

Dessault Systeme COE imparts training to Management students in the area of PLM (Product Lifecycle Management).

Siemens COE

Established in the School of Mechanical Engineering, its objective is to impart project-based training of PLM Software tools for cutting-edge technology enabled solutions

SAE (I) Student Chapters

SAEINDIAKIIT Student chapter is the most vibrant society in the University where students are trained to design, develop and fabricate indigenously different types of vehicles and also promoted to participate in various events like BAJA, SUPRA, Eco-Marathon, Effi-Cycle, Off-Highway, etc.

ISTE Students' and Faculty Chapters

ISTE Students' and Faculty Chapters functions in KIIT University to look after career development of faculties and personality development of students.

NBA East Zone Nodal Centre

East Zone Nodal Centre of National Board of Accreditation (NBA) is functioning in KIIT University. The Centre trains resource persons in the University.

R & D and Consultancy

KIIT University places great emphasis on research & development activity, which has led to the establishment of advanced research facilities augmented by funding from various national and international agencies. Many new laboratories have been added in various schools during the recent years. Resources have been generated by the faculty through sponsored research projects which have added value to their research and technology development. Faculty members of the University have also actively involved themselves in consultancy projects from various industries. The multidisciplinary research work has been attracting financial support to the tune of few million dollars every year. The University has a Centre for Scientific Research with seed money of US\$ 1.2 million, the only private University in the country to establish such a centre. A Research Committee with adequate support staff has been formed to look after the sponsored research and industrial consulting activities of

the University. A Central Advanced Research Centre (CARC) has been established in 1 lakh sq. ft. built up area. KIIT has also set up NI Centre of Excellence, which offers facilities like NI LabView Software; Instrumentation, Signal Processing, Communication, VLSI; PXIe System for Image & Video Processing; CRIO, USRP for Communication and Signal processing, etc. The Research & Development Wing of KIIT collaborates with various Educational, Scientific, Research and Industrial Organisations to strengthen and support the research related needs of its various departments and schools. KIIT University at present has more than 100 R&D and Consultancy Projects supported by agencies like IT Research Academy; MSME, GoI; Ministry of Textile, GoI; DST, GoI; AICTE-RPS; ITRA, GoI; DRDO, GoI; BRFS; IUCA; DAE, GoI; Coir Board, GoI; DBT, GoI; Hindustani Unilever Ltd.; ICMR, GoI; ICAR, GoI; CSIR, GoI; ICZMP, World Bank; ICSSR; Chilika Development Authority; and many others.

KIIT GLOBAL

KIIT University –
An International Hub of
Professional Education

Globalization has affected the world in every way. In the field of education, internationalization has become the mantra to success. With knowledge economy becoming a global network, the Universities across the world are striving to create space for themselves to reap the benefits of this network. With every passing year, KIIT has been growing both in strength and stature. There have been a lot of activities round the year in the campus. Students from abroad are coming to KIIT and a number of young students and researchers are going out to many Universities abroad regularly. As one of the most sought after Universities in India, KIIT has a sizable number of foreign students studying various courses. Nearly 200 students from nearly 20 countries including South-Asian, Central Asian, American, African, European nations and Australia are in various schools of KIIT pursuing both long term and short term courses.

In order to handle international students, their requirements and in order to make definite strategy for exchange programmes, a separate wing 'KIIT Global' has been created. This office provides guidance to international students right from their arrival in the institute in the matters of their cultural, legal and academic needs and other issues of relevance. Upon arrival, KIIT Global Office facilitates the stay, their mandatory registration, visa verification, police information, etc. It has been helping the students and researchers in extending the visa period, issuance of new passports as and when necessary. KIIT Global has the single window scheme for doing things like coordinating with the local Police, Foreigner's Registration Office for movement of overseas students during their stay in KIIT.

Every year, excellence and global reputation of KIIT attract students from newer nationalities. Students from as many as 30 nationalities applied last year in KIITEE-2015. Keeping in view the communication needs of the prospective students from South Korea, China, Thailand and Japan, the University has established a language lab to improve the communication skills in eight foreign languages, including English. There is a dedicated hostel for international students with amenities at par with the international standard. Facilities and support services apart, a curriculum tuned to global standard is a major attraction for foreign students. In order to maintain such high standard, KIIT has roped in faculty and staff members from 13 countries.

Many students from various Schools of KIIT University are regularly selected in reputed foreign universities for higher education and internship. A majority of the students going for higher studies manage scholarship or fellowship from the host institutions, while internships are arranged under collaboration of KIIT with the host institutions. Some of the foreign universities where KIIT students are pursuing their higher education or have undergone their internship are:

Arizona State University, U.S.A.
Asian Institute of Technology (AIT), Bangkok
Auckland University of Technology, New Zealand
Brac University, Bangladesh
Cambridge University, U.K.
Cardiff Metropolitan University, U.K.
Czech University of Life Sciences, Czech Republic
EAWAG Dubendorf, Switzerland
Edinburgh Napier University, U.K.
European Master in Law & Economics
Georgia Institute of Technology, U.S.A.
Hanseon University, South Korea
Imperial College London, U.K.
Indiana University Bloomington, U.S.A.
Institute of Microbiology, ETH, Switzerland
Kaist University, Daejeon, South Korea
Lamar University, U.S.A.
Liverpool John Moores University, U.K.
Lund University, Sweden

Missouri University of Science and Technology, U.S.A.
Narvik University, Norway
National Taipei University, Taiwan
North Carolina State University, U.S.A.
Oklahoma State University, U.S.A.
Oxford University, U.K.
San Jose State University, U.S.A.
Silicon Valley University, San Jose, U.S.A.
Texas A&M University, USA
University Law College, University of London, U.K.
University of Auckland, New Zealand
University of Bergen, Norway
University of Florida, U.S.A.
University of Leeds, U.K.
University of Lyon, France
University of Manchester, U.K.
University of Pennsylvania, U.S.A.
Virginia Tech University, U.S.A.

Fees for Foreign Students

A) For all courses excepting
M.B.B.S., B.D.S. & Ph.D.

SAARC Region: US \$ 8,000 per annum
Other Countries: US \$10,000 per annum

B) Ph.D.: US \$ 4,000 per annum

C) M.B.B.S.: US \$ 1,50,000 ONE TIME

D) B.D.S.: US \$ 60,000 ONE TIME

KIIT UNIVERSITY

International Relations Office, KIIT University
KIIT, Bhubaneswar-751024, Odisha, India
Email: internationaladmission@kiit.ac.in

Classroom

There are adequate number of classrooms in each campus for 25,000 students enrolled in KIIT University. Classrooms are air conditioned and designed as per international standards to ensure effective teacher-student interaction. They are also equipped with LCD projectors and a host of other contemporary teaching aids.

Library

Library facility is provided from the independent library located in each School of KIIT University and a Central Library located in a self-contained independent campus. Central Library, located in a four-storied building spread over an area of 45,000 sq ft., functions as the main learning resource centre of the University. It provides up-to-date and nascent information resources and services - both in hard and soft forms - to the academic and administrative communities.

It is an indispensable learning resource centre for faculty, researchers and students of all Schools of KIIT. Over the years the Central Library has built an impressive collection of over 6,50,730 books, 1,13,250 e-books, 718 current subscription to print journals, magazines, newspapers, and many other resources like student's project reports, CDs (2813), videos (555), etc. It offers convenient access to the best of Engineering, Business and Management, Law, Biotechnology and Medical Science related digital resources through its subscription to 17 e-databases, more than 20,000 electronic journals and 3 million e-theses & dissertations available in full text. In addition to the regular library collections, the University's online library facilities affords easy access to more than 3500 e-journals, including IEL online, Science Direct, EBSCO, EMERALD MANAGEMENT XTRA, PROQUEST, etc.

The library has 3923 CDs/DVDs on statistical data, encyclopedias, dictionaries, etc. It subscribes to 48 magazines and 21 newspapers with multiple copies to cater to the needs of the students and academic community. It also holds a collection of VSS reports, MTS reports, Project reports, case studies, working papers, annual reports, etc. in all subject areas taught at the University. The University has a web portal through which access to the resources are facilitated. The Central Library has been constantly acquiring, organizing and processing conventional as well as electronic learning resources for its user community.

Campus Placement

Cent Percent Placement Every Year

Campus Placement in KIIT University is excellent as the students are well prepared to fit into the demands of the job market. It has been achieving record Cent Percent placements since 2001, when the first batch of Engineering students graduated. KIIT has always been a much favored talent-hunting ground for corporate world as it delivers industry-ready students. Multiple steps are taken to make graduates productive from day one. First is the academic tie-ups with world leaders such as Dassault Systemes, Siemens, IBM, Tata Steel, Oracle, Microsoft, SAP, Accenture, etc. Second is the continuous stream of corporate honchos visiting KIIT campus in several conclaves, conferences, workshops & seminars. Third is the well-structured corporate-based campus preparedness initiative under the Department of 'Career Advisory & Augmentation Services' (CAAS), which primarily encompass competency assessment and improvement activity including behavioral aspects of the students. Fourth is the professional training to globally certify students in various IT & non-IT skills in association with industry leaders like Microsoft, Oracle, IBM, CISCO, VM-Ware, etc under KIIT 'Certification School'. Further, these efforts get strengthened by the niche activities of KIIT 'Industry Engagement Cell' (IEC) which helps maintain a symbiotic relationship with industry to recognize their current market needs.

Academic Placement

KIIT University uniquely places equal emphasis on academic placement, meticulously grooming interested students for higher studies and actively supporting their efforts to secure admission in reputed institutions. Whether it is success in the prestigious Indian Institute of Management (IIM) or offer from top foreign universities, students have performed exceedingly well. Scores of B.Tech students bag call letters from IIMs, admissions to which are done through Common Admission Test (CAT), one of the most competitive entrance examinations of the country. Similarly, hundreds are successful in GATE. Many also join reputed foreign universities. Notably, Nidhi Singh, a student of KIIT School of Law, has made KIIT and the State proud for her selection as a 'Louis Dreyfus-Weidenfeld Scholar 2015-2016' by the Weidenfeld-Hoffman Trust and University of Oxford to pursue MSc in Law and Finance at University of Oxford, Faculty of Law and Saïd Business School (2015-16). The full scholarship amount is in excess of UK Pound 10,000. This apart, many students, specially from KIIT School Biotechnology, have got confirmed offers from top universities in Switzerland, Australia, Finland, Norway, South Korea and Germany for Ph.D. and other higher studies courses.

Highlights - Placement for Session 2015-16

(As on November 1, 2015)

In the most remarkable ever performance in campus placement, Schools of Engineering of KIIT University have been able to create record 3900 jobs for 2300 students of 2015-16 pass-out batch (accounting for 90% of the total strength), which means many have got more than one job offers in their hands by Day-1 of the current Campus Placement Season. The four major head-hunting companies – Accenture, Wipro, Cognizant and Infosys – that visited the campus came up with a total 3406 job offers. While Accenture led the list with 1414 job offers, Wipro, Cognizant and Infosys followed with 899, 705 and 388 job offers respectively. The salary package offered was also higher than the previous years.

- Over 90% students of Schools of Engineering have already bagged job offers
- 3900 jobs generated for 2300 students, most students bag multiple offers
- Massive 3800 offers on Day 1 by top companies and multinationals
- Accenture top recruiter with 1414 offers, followed by Wipro (899), Cognizant (705) and Infosys (388)

KIIT University had recorded excellent placement in all its Schools for 2015 passing out batch also. About 90% of the total 2848 registered & eligible students in various schools of KIIT University were placed. As many as 320 companies and organizations had participated in the campus placement process in six Schools. The placement drive by these companies generated 3627 offers, with many students receiving multiple offers. Schools of Engineering (B.Tech. programme) recorded 90% placement. School of Rural Management and School of Biotechnology achieved 97% and 96% placement respectively. Similarly, School of Management and School of Law registered 97% and 82% placement respectively. School of Computer Application achieved 66% placement for its MCA and BCA students.

Scholarships

Various types of Scholarships have been instituted by the University for encouraging the meritorious students. The quantum of scholarship and period of scholarship is subject to change from time to time.

PRADYUMNA BAL MEMORIAL SCHOLARSHIP

The scholarship is instituted in the memory of Late Pradyumna Kishore Bal, Founder President of KIIT. Every year two poor and meritorious students are provided completely free education under this scholarship scheme. The Scholarship covers college fees, hostel fees including mess, books and any other ancillary expenses. The decision of the selection committee regarding selection of candidate will be final.

KIIT-POVERTY-CUM-MERIT SCHOLARSHIP

KIIT has instituted Poverty-cum-Merit Scholarship for the poor and needy students. The amount and period of scholarship is decided based on the need of the selected candidates. The decision of the selection committee for selection of such candidates will be final.

KIIT-MERIT SCHOLARSHIP

KIIT Merit Scholarship is provided to the University-Toppers (1st, 2nd & 3rd) of each semester for six months.

LIVING LEARNING PROGRAMMES

KIIT has launched a Living-Learning Programme for the M.Tech. students. This innovative programme has been initiated to benefit the post graduate students, who wish to supplement their income while being a student and gain experience in teaching/research. The sponsored candidates will not be eligible for this programme.

The Programme is voluntary. The student, interested to take advantage of this programme, shall be required to give his/her option on the day of reporting. Selection shall be made on the basis of

interview. The decision of selection board will be final. A selected candidate shall be given departmental work of 12 hours per week. The continuation under this programme can be terminated at any time, if the opinion of the HOD/authority on the performance of a candidate is unsatisfactory. Number of such award is flexible and vested with the management of KIIT University.

POSCO SCHOLARSHIP

Posco India provides scholarship amounting to USD 500 to five meritorious students of KIIT University every year.

KIITEE MERIT SCHOLARSHIP

KIIT provides free education to the topper of KIITEE-2016 (Only for B.Tech. and MCA) if admitted at KIIT University.

In addition to this, KIIT provides scholarship to top 500 rank holders of KIITEE 2016 (B.Tech.) during his/her study period at KIIT subject to fulfilment of criteria.

For General Rank 1 to 100 Rs. 36,000 per annum

For Rank 101 to 500 Rs. 24,000 per annum

Toppers (Best Ten) Of Central & State Boards Rs. 1,00,000 per annum

Other Courses

(M.B.B.S.) For Rank 1 to 10
Rs. 36,000 per annum

(All Other courses) For KIITEE Topper
Rs. 24,000 per annum

FEE STRUCTURE

Session- 2016 - 2017

Fee structure has been designed for different courses on the basis of self financing concept

Programme	Duration of the programme	Fees Per Semester
B.Tech.	4 Years (8 semesters)	Rs. 1,50,000/-
B.Tech & M.Tech - Dual Degree	5 Years (10 semesters)	Rs. 1,50,000/-
B.Tech & MBA - Dual Degree	6 Years (12 semesters)	Rs. 1,50,000/-
B. Arch.	5 Years (10 semesters)	Rs. 1,50,000/-
B.Tech. (Lateral Entry)	3 Years (6 semesters)	Rs. 1,50,000/-
M.Tech.	2 Years (4 semesters)	Rs. 1,17,000/-
MCA	3 Years (6 semesters)	Rs. 96,000/-
MCA (Lateral Entry)	2 Years (4 semesters)	Rs. 96,000/-
M.Sc Biotechnology	2 Years (4 semesters)	Rs. 75,000/-
M.Sc. Applied Microbiology	2 Years (4 semesters)	Rs. 75,000/-
BCA	3 Years (6 semesters)	Rs. 96,000/-
BBA	3 Years (6 semesters)	Rs. 1,17,000/-
Bachelor of Design (Fashion / Textile)	4 Years (8 semesters)	Rs. 80,000/-
Bachelor of Film & Television Production	3 Years (6 semesters)	Rs. 80,000/
BA.LL.B / BBA LL.B / B.Sc. LL.B	5 Years (10 semesters)	Rs. 1,45,000/-
LLM	1 Year (2 semesters)	Rs. 80,000/-
Integrated Master of Mass Communication	5 Years (10 semesters)	Rs. 80,000/-

In addition to the fees mentioned above, Rs. 75,000/- is to be paid (one time) at the time of admission towards Counselling, Registration, Admission kit, Laptop & Blazer.

FEE STRUCTURE

Session- 2016 - 2017

Fee structure has been designed for different courses on basis of self financing concept

Programme	Duration of the programme	Fees Per Semester
B.Sc. Nursing	4 Years	Rs. 75,000/- per annum
M.Sc. Nursing	2 Years	Rs. 1,50,000/- Per annum
PG Medical (M.D) Anatomy/Physiology/ Biochemistry/Microbiology/Pharmacology/ Pathology/Community Medicine.	3 Years	Rs. 7,00,000/- Per annum
PG Medical (M.D) Psychiatry	3 Years	Rs. 10,00,000/- Per annum
PG Dental (M.D. S)	3 Years	Rs. 10,00,000/- Per annum

In addition to the fees mentioned above, Rs. 75,000/- is to be paid (one time) at the time of admission towards Counselling, Registration, Admission kit, Laptop & Blazer.

Registration & Examination Fees

Registration Fees per Semester : Rs.1000/-

Examination Fees per Semester: Rs.1000/-

Registration Fees for the 1st semester will be collected at the time of counselling and for the rest of the semesters, the registration fees will be collected at the beginning of each semester. Examination Fees will be collected during the Form Fill up for the Semester Examination.

REFUND RULES

1. Anytime after admission, but before reporting : Total fees excluding Counselling Registration fees.
2. After the commencement of course, no refund will be allowed.
3. In all cases where the student has been admitted to the course after the commencement of classes through the waiting list or otherwise, their case will be considered as after the commencement of course.
4. In case of Foreign student candidates, the refund will be made in accordance with Foreign Exchange Regulations.
5. Requests for withdrawals should be made in the prescribed application available in our website. Refund will be made only after the candidate has surrendered the ID card, Original Fee Receipt, Allotment letter, Fee estimate letter and the dues clearance certificate.

EDUCATION LOAN

Joining KIIT ensures a high quality placement in future. Therefore Nationalized/Private Banks are coming forward to finance for all types of educational expenses of KIIT students including college fees, boarding charge, hostel messing charge and any other ancillary study expenses like purchase of computer, study materials etc. without any security.

Ph.D Programme

There is an ever-growing need for sound technical education, research and consulting activities all around the globe. Hence, demand for scholars will continue to soar in the country for many decades to come. The overall objective of the Doctoral program is to identify and provide solutions to problem of relevance to the society, industry, academia and even to the Government. Special emphasis will be on adoption of appropriate technology coupled with indigenous innovations. The long-term goal of KIIT is to play a vital role in bringing to life the aspirations of the society through creation of leaders for the future. The doctoral program will seek to instill values, professional ethics and above all the knowledge that would enhance the individual's efficiency to work for a better future.

Ph.D. (ENGINEERING/TECHNOLOGY): Civil Engineering, Computer Science & Engineering, Electrical engineering, Electronics Engineering, Information Technology, Mechanical Engineering.

Ph.D. (SCIENCES): Chemistry, Mathematics, Physics, Biotechnology.

Ph.D. (HUMANITIES & SOCIAL SCIENCES): Economics, English (Literature and Linguistics), Sociology

Ph.D. (MANAGEMENT): Banking and Insurance Management, Business Economics, Entrepreneurship Management, Financial Management, Human Resource Management, Marketing Management, Organizational Behaviour, Strategic Management, Technology Management, Rural Management.

ELIGIBILITY

M.Tech. / ME /MCA /MBA / or an equivalent degree with minimum 60% marks or an equivalent Cumulative Grade Point Average (CGPA) Or M.Sc. / MA / M.Com./ LLM/ or an equivalent degree with minimum 55% marks or an equivalent Cumulative Grade Point Average (CGPA)

Or

B.Tech./ BE or an equivalent degree with a minimum of 60% marks or an equivalent Cumulative Grade Point Average (CGPA). Consistent excellent academic record is essential and a valid GATE score is desirable for students having B.Tech. / BE degree.

The selection will be made on the basis of performance in the written examination and interview as per the UGC guidelines.

The Institute admits Ph.D. students under the following categories:

Regular Scholars: Those who shall receive regular assistantships from the University or other recognized / approved sources viz. AICTE, UGC etc.

Self-Supporting Scholars: Those who shall not receive any assistantship.

Sponsored scholars: Those who are sponsored by government departments / reputed industries/ external research/ academic organizations. Such candidates must have been in service in his/ her respective organization for a period of at least three years and must provide a sponsorship certificate from the employer in the prescribed form at the time of applying.

Financial Support

Teaching assistantships are available in all departments to meritorious candidates depending on the requirement of the department. A student receiving fellowship or assistantship is required to assist faculty members of the department in teaching activity. He/She may be required to take theory, tutorial or laboratory classes and may assist the students in their project work. Students not receiving a fellowship or assistantship may avail work opportunities on campus in R&D projects and the Institute's academic program.

Rate of Assistantship:

Rs. 7,000/- per month for 1st & 2nd Years

Rs. 8,000/- per month for 3rd & 4th Years

Rate of Contingency:

For Humanities

Rs. 10,000/- per annum for 1st & 2nd Years

Rs. 15,000/- per annum for 3rd & 4th Years

For other Disciplines

Rs. 15,000/- per annum for 1st & 2nd Years

Rs. 20,000/- per annum for 3rd & 4th Years

Other scholarships like UGC, CSIR, ICMR etc, may also be available to students who had qualified in these schemes and get admission in KIIT. In such cases, the assistantship will be as per the norms of the funding agency.

Duration

Financial support is initially for a period of one year. All financial support can be renewed on satisfactory performance. Maximum duration of financial support is ordinarily for 4 years.

Admission Procedure

- I. Admission to all the categories of students will be on the basis of performance in the written examination and interview.
- II. In the case of 'external registration' candidates, the following additional conditions should be satisfied:-
 - A. The candidate must submit details of the facilities relevant to the research programme available in the organization where he/she is employed, duly certified by the sponsoring authority.
 - B. The candidates will have to submit a certificate from the sponsoring authority that the required facilities will be made available by the organization.
 - C. The bio-data of the external supervisor, if any, should be submitted for approval by the Doctoral Research Committee (DRC and/or the Research Scrutiny Committee (RSC)

Course Requirements

All Ph.D. students are required to register and successfully complete a minimum course credits as per the Ph.D rules of the Institute, details of which will be made available to the students at the time of admission. Curriculum and syllabus will be decided by the Research Scrutiny Committee (RSC). The RSC may consider full or partial remission of course work and residential requirement as considered appropriate in deserving cases.

Registration

A candidate is required to register with a specific faculty guide in a selected area of specialization at the time of enrolling for the programme with duly filled in application form along with documents and by paying the requisite fees. On successful completion of prescribed courses the candidate gets registered with effect from the date of enrollment or a semester later depending on the candidate's qualification (M.Tech or B.Tech) as the case may be. A similar rule will apply to M.Phil or M.Sc/M.A/M.Com/MBA/CA candidates. Subsequently, registrations are renewed at the beginning of every semester, subject to satisfactory progress in work. The prescribed fees must be paid each time as per the notifications.

Residential Requirement

The minimum residential requirement is one year for regular & self-supporting category scholars. A candidate may be allowed, on the recommendation of Research Scrutiny Committee, to withdraw from the institute after completion of the course work (if any) and a minimum of one/two semester residential requirement, as the case may be, and to work externally at the place of employment. Nonetheless, he/she will have to continue the semester registrations at the institute till he/she submits the thesis.

Annual Progress Seminar

All candidates must present the annual progress seminar each year. On successful completion of progress seminar, as certified by RSC, the registration will be renewed for the next year. The registration of non-performing candidates may be terminated after due warning.

Semester Registration

All scholars either in the institute or externally in any industry / institute after taking admission must visit KIIT & complete registration formalities for every semester in the month of July and January each year.

General Information

1. Mere submission of the application does not qualify a candidate to be called for interview/test.
2. Admit Card for written test will be hosted for those candidates recommended by the department. Candidates may make personal inquiries, if they do not get admit card within a reasonable time.
3. Interview will be held for those candidates who qualify the written test.
4. Employed persons should send their applications through proper channel.
5. Separate applications to each department should be submitted if a candidate wishes to apply for more than one department.
6. All other terms and conditions will remain same as applicable for the KIITEE 2016.

Fee Structure for Ph.D.

Students will be required to pay the following fees applicable to Ph.D. Program.

One Time Fee - Rs. 1, 50, 000/-

(One Time Fee Includes Course Work Fee, Semester Fee & Thesis Submission Fee.)

HOSTEL

There are separate hostels for boys and girls with round-the-clock wireless internet and intranet connectivity. About 30% of the hostel rooms are air conditioned. All the hostels have attached canteens serving good quality Indian and Continental foods. A dedicated international hostel accommodates foreign students. Each hostel has 24-hour reading room and facility for indoor and outdoor games.

- Hygienic Kitchen & Dining Hall
- Round the clock Internet and Intranet Facility
- 24-hour Reading Room Facility
- Facility for all types of indoor and outdoor games
- Flooring with marble tiles
- Good quality Indian & Continental Food

Seat Rent, Establishment & Electricity Charges :

- Non - AC Hostel - Two bedded Rs. 27,000/- per semester
- Non-AC Hostel - Three bedded Rs. 21,000/- per semester
- AC Hostel - Single Bedded Rs. 65,000/- per semester
- AC Hostel - Two bedded Rs. 50,000/- per semester
- AC Hostel - Three bedded Rs. 40,000/- per semester
- Hostel admission & other fees - Rs. 15,000/- (one time)

N.B: Student availing extra facilities in hostel like attached toilet / premium facilities has to pay extra Rs. 5000/- per (semester)

It is universal truth that physical infrastructure and facilities are enabling factors for quality education. KIIT is well-known for its world-class infrastructure, even though it is a new institution. Not only each academic programme has a self-contained independent campus, but also KIIT has put in place ultra-modern facilities, like wi-fi multimedia air conditioned classrooms, virtual classrooms, video conferencing, state-of-the-art laboratories, close circuit cameras, swimming pools, gym & health club, many seminar halls, auditoriums and open air theatres, etc, for students' growth.

Conferences & Seminars:

KIIT provides excellent ambience for national and international level conferences and seminars. Its Central Convention Centre Complex houses a world-class Auditorium having a seating capacity of 1600, besides a Guest House with 5-star facilities (42 suits), Conference Halls (18 Nos.), Exhibition Ground (5 acre) and Banquet Hall. It is the largest of its type in the state of Odisha and one of the best in Eastern India. In addition, there are well-equipped auditoriums and conference halls in each campus. There are 20 Open Air Theatres (OATs) in different campuses having capacities ranging from 500 to 50000.

Sports:

As a university with a vision, KIIT promotes sports and games among the students and staff. Sports activity in KIIT University is facilitated by KIIT Stadium, Central Indoor Stadium and 10 sports complex distributed in different campuses. Sprawling over an area of 29 acre, KIIT Stadium has the capability to hold day & night matches and can seat upto 35,000 spectators. It

has facility for Cricket (turf wicket), Hockey (astroturf), Kabaddi, Football, Volleyball, Kho-Kho, Throwball, Basketball, Rugby, Handball, Netball and Track & Field (400 m).

KIIT's Central Indoor Stadium :

Biju Patnaik Indoor Stadium – is the hub for indoor sports activities. It is one of the biggest in-campus indoor stadiums of the country. It has facilities for Basketball, Volleyball, Table Tennis, Badminton, Billiards & Snooker (air conditioned), Chess, Carom, Health Club, 12 Station Multi-gym and Yoga Centre. In addition to these two central facilities, 10 Sports Complex are located in different campuses. Each such facility has a swimming pool, multi-gym, besides facility for other sports and games.

Food Court:

There are 15 Food Courts specializing in cuisines from different parts of the world. They serve a wide selection of national and international dishes. These food courts are in addition to 20 canteens attached to as many hostels.

Guest House:

KIIT has more than 105 comfortable suits in its guest houses situated around the campuses. This is in addition to 42 suits of the guest house located in the Convention Centre Complex.

Health Care:

Health care in the campus as well as beyond, is provided by a 2000 bed super speciality hospital attached to Kalinga Institute of Medical Sciences, a KIIT University constituent.

ICT Facilities

KIIT University is at the forefront to adopt latest IT Technologies using Information & Communication Technology (ICT) to support learning & teaching. KIIT provides each student with an E-mail account that is accessible both on & off Campus. Students can access Desktop PCs based in as many as 41 laboratory centers across the campuses. The Library offers access to a significant number of Desktop PCs. Each student of the University is provided with a Laptop to enhance the academic excellence along with regular facilities. KIIT University has tied up with top IT service providers in order to provide the best services to the students, faculty & staff.

Internet Facility with 1710 + 1024 Mbps

NKN

Bharti Airtel

BSNL

All the ISPs are managed with a managed Link Load Balancer at centrally located University Data Center. Each campus is connected with dedicated optical fiber cable. University Network Integration Services & Server maintenance is managed by multiple companies of high repute.

Networking Equipment Used:

Cisco

Juniper

Aruba

Sophos (Cyberoam)

CommScope (Systimax)

Tyco Electronics

Wi-Fi (Controller Based)

Aruba

Motorola

CPPM by (Aruba)

Servers:

Blade Server (HP & IBM)

Rack Servers (IBM)

Tower Servers (IBM)

VM ware (Private Cloud)

Hiper- V (Linux)

SAP ERP, SAP DB

Uninterrupted Power Supply (4Hours Back Up)

APC

Emerson

Numeric

Consul

Fully Wi-Fi Campus : All major students areas, including the hostel rooms, the libraries & catering outlets provide wi-fi access to a secure wireless network, while many areas provide "transition zones" that blur the boundaries between learning & social computing activity.

Software Resources:

- Ubuntu Repository
- Microsoft Campus Agreement (All Microsoft Products)
- RedHat Enterprise Linux
- Mathematica
- Oracle standard edition
- Matlab simulink
- Signal processing tool
- Communication tool
- Corel Draw Graphics suit
- ZBrush
- Auto Desk MAYA
- Adobe Production Premium CSS
- Prowess
- Economic Intelligence service-Entire
- Industry Analysis Service
- IBM SPSS Modeler
- PLM Tools
- CATIA
- 3DVIA Virtools
- Civil Design NBP & ULP
- Civil Survey NBP & ULP
- Clarity Infinity Software
- Fanuc OT & Fanuc OM
- Sanako Language Lab Software
- Libsys
- Enterprise Security for Endpoints Standard
- NI Lab View
- IBM Rational RSA Programme (SEED) Software
- Cyberoam I-View Network Monitoring System

Surveillance : CCTV Camera with monitoring is installed for the security of the student & Staff across the University. As many as 2800 CCTV Cameras monitors activities in and around different campuses of KIIT University.

Video Conferencing : Each Campus having advanced equipment to provide the video conference facility.

KIIT.TV : All important events in KIIT University are streamed live on KIIT.TV.

Services : Each Students are provided with Mail Services and cloud based google office on SAAS. Cloud base storage up to 30GB space is provided to each student.

Student Friendly Governance System - Best Practices & Innovation

Since its inception, focus of KIIT has been on student centric governance system. Entire system and structure of KIIT University has evolved around this focus. In spite of 25,000 students, expansive campus and varied facilities, student community of the University are highly satisfied and disciplined due to its student friendly policies. Every staff of KIIT, from top to bottom, interacts with students and takes care of his or her concern in most friendly manner.

Choice Based Credit System: KIIT University is one of the early adopters of Choice Based Credit System (CBCS) in the country, as per the University Grants Commission (UGC) guidelines. It provides choice for students to select courses of their own choice - core, elective and minor - based on their interest, aptitude and career goals. Besides a wide range of courses to choose from, it ensures a holistic learning experience for the students.

Industry Interaction: KIIT University maintains a symbiotic relationship with the industry with a vision to enhance overall knowledge ecology and produce industry-ready professionals. The University has inducted representatives from industries in Board of Studies and introduced industry electives. It has also established academic initiatives with the global leaders, such as Microsoft IT Academy, Microsoft Edvantage Platinum, Cisco Network Academy, D-Link Network Academy, Red Hat Academy, IBM Academic Initiative, VMWare Academy, Oracle WDP, Adobe India Academy, Microsoft Dynamic NAV Academy, Unisys Innovation Lab (UIL), Nokia Centre of Excellence, Siemens Center of Excellence, Dassault Systeme Centre of Excellence, Ericsson Talent Building Programm, Tech Mahindra IT IMS, IoT Centre of Excellence, etc.

Entrepreneurship: KIIT actively promotes entrepreneurship among its students and youths at large. An Entrepreneurship Cell has been set up to provide guidance and resources to the students with interest and aptitude. As a result, KIIT students have good track record of entrepreneurial success. Similarly, KIIT Technology Business Incubator (TBI) offers incubation facilities for new ideas through various stages of entrepreneurial development. About 35 enterprises have successfully graduated from KIIT-TBI, while many others are in the process. KIIT-TBI is supported by DST and various other bodies of Govt. of India.

Student Research: Ample opportunity is provided by KIIT to the students to involve in research and development activities. The University

has taken steps to build and nurture a culture of research & development and innovation. Centre for Scientific Research and Central Advanced Research Centre (CARC) has been established to provide impetus to research and development activities, both by faculty and students. Students of KIIT have the distinction of being appreciated at national and international forum for their research projects. In recent years, KIIT team have emerged as a strong contender in the prestigious automobile design competitions organized by BAJA SAE as well as prestigious Aeronautical Design competition, 'Aero Design West'. Numerous research papers authored by students have been published in reputed national and international journals.

Tutor-Mentor Programme: With an objective to ensure all-round development of its students, KIIT University has implemented mentoring programme, which looks after academic as well as social and emotional development of the students. The 'Tutor-Mentor Programme', in which a teacher is placed as a mentor of a small group of students, enhances the all round development of the students by ensuring an appropriate classroom environment, broadening curriculum participation and strengthening the bond between the students and the teachers. Mentors provide emotional as well as academic support, guidance, motivation, pose themselves as ideal role models for the mentees and also help them in their career growth.

SAP: KIIT, which initiated implementation of SAP in a bid to improve campus life and add value to the governance system, has gone live with SAP-MM, FI, HR, Student Life Cycle Management (SLCM), EP, PI, FSS, MSS, ESS, SSS, and BIBO Modules in all its schools and offices in one go. With this, KIIT has become the only university in India to use SAP in all processes in all schools in one go. It has joined top 100 universities of the world to run SAP to simplify and digitize their schools, as informed by Global Vice President of SAP, Dr. Malcolm J. Woodfield. Implemented and managed by Enterprise Applications Management (EAM) Division of KIIT, this highly successful project is a milestone contribution towards the 'Digital India' initiative.

STUDENT ACTIVITY

KIIT University takes pride in celebrating creative attributes of human mind. It not only believes in imparting quality technical education, but also catalyzes an all round development of the student community through the various societies. These societies provide a Utopian platform to the students and ensure that the tremendous talent and potential embedded in today's youth are explored to the fullest extent and are put to use for the betterment of the entire society. Be it oratory skills or quizzing, music or arts, KIIT provides full scope to its students to explore the unexplored horizons and reach great heights.

Kreative Eye - The Photography & Painting Society

Kreative Eye, the photography society of KIIT University provides a platform to the budding photographers and artists to showcase their talents. This society organizes several events like photography and painting competitions all the year round particularly on occasions like Independence Day, Republic Day, KIIT foundation Day and World AIDS Day etc. This society also handles the posters for the various events that are held at KIIT.

Korus - The Music Society

This group is specifically meant for the students who have a deep craving for exploring the intricacies of the musical notes. Korus is a haven for the budding musicians and equips the students with all the adequate resources for the proper channelization of their musical instincts. This community performs on all major occasions like Republic Day, Independence Day, KIIT Foundation Day etc.

Kronicle - The Literary Society

Kronicle the literary society of KIIT University aims to provide a platform for the leaders of tomorrow to express their views. It's annual event "PRATIJA" is on Utkal Divas (April 1). Various colleges participate from across the country. The Society also publishes annual university magazine - 'KRITIKA'.

Qutopia - The Quizzing Society

Qutopia is the quizzing society of KIIT University. It was founded in 2004. Born out of a desire to learn more about the world and beyond as well as an urge to share what we know. 'Udghosh' is the annual event of this society organized on 2nd October every year. Besides Udghosh, Qutopia also organizes several in-house quizzes such as "The Great India Quiz" that celebrates the various colours of our nation.

KIIT Automobile Society

KIIT Automobile Society (KAS) was started in 2009 to give the student an active learning platform and increase their interest in the field of automobile. The Society has won prestigious competitions at national and international level.

Society for Differently Abled

A society exclusively dedicated for the physically disabled helps people with disabilities get together. It helps them share their trauma, experiences and suggestions with others belonging in the same situation; thus contributing to their all round development.

Kalakaar - The Dramatics Society

KIIT Dramatic Society provides a platform to hone acting skills, express views through various acts, drama, mimicry, stand up comedies, talks and events relating to this field. KIIT Dramatic society was started in 2011 and already has a significant number of productions. It has to its credit, performing in front of the Prime Minister of India and Prime Minister of Bhutan during their visits to KIIT.

Kartavya - KIIT Social Responsibility Cell

Social Responsibility Cell acts as a motivator for young students to come together from all walks of life and join together to be the harbinger of light in the lives of those who have been deprived of it. 'Kartavya' is its flagship event.

Konnexions - The IT Society

The Information Technology Society deals with all aspects of information technology in industry, administration, teaching, research and science. Its primary aim is to promote the scientific and technical development of information technology and its practical application.

International Students Society

KIIT International Student Society is a great source of social support and representation to sizeable international student body in KIIT University. It organizes various events during annual cultural function. It celebrates International Student Day 'Khesthen' every year with great joy.

KIIT Entrepreneurship-Cell

KIIT Entrepreneurship-Cell is primarily responsible for fostering entrepreneurship culture amongst the students and assisting budding entrepreneurs by providing them with necessary guidance and resources.

Sunburn Campus with DJ Nucleya.

Social Events & Community Outreach

SPIC MACAY - KIIT Chapter

A SPICMACAY chapter was formed at KIIT in May, 2003. The chapter has been successful in introducing some of the most renowned Indian classical musicians like Pt. Hari Prasad Chaurasia, Pt. Mukul Shivputra and Ileana Citristi to the KIIT community. These concerts are free and open to all and have served to spread awareness about Indian Classical music among a varied audience.

NCC

Senior Division NCC (Army) is exists in the University. Students of any wing can take part after going through the selection process.

NSS

Two units of NSS, one for boys and one for girls with 500 students in each, are functioning in the University. The main aims and objectives of NSS units are to involve the youth in constructive and developmental programmes in rural society. This fosters national integration through community living and co-operative action. Annually a Chancellor's trophy is awarded to the best performing students in the respective field.

Enactus KISS-KIIT

It is a community of student, academic and business leaders committed to using the power of entrepreneurial action to transform lives and shape a better more sustainable world.

Pratijja - War of the Words

Pratijja is the annual national level oratory competition held at KIIT University. Its organised on the day of Utkal Diwas. Its organised by Kronicle, the literary society of KIIT University. Schools and colleges from various parts of the country participate in this event.

Founder's Cup

Founder's Cup, the annual in-house oratory competition of KIIT University is touted to be an amalgamation of ideas, expressions, innovations and knowledge channels taken to the most premiere. Founder's Cup provides a formal platform for exposure among students and debating enthusiasts.

Kritansh-The Techno-management Fest

It is the annual techno management festival of KIIT University, one of the largest such fests all over India, held from 14th to 16th February. Kritansh attracts participation from leading professional education institutions from all over the country.

Konkord-Inter School Personality Contest

Koncord is the Inter School Personality Contest of KIIT University, held on 17th-18th February. The students from different schools of the University participate enthusiastically in the event.

A Ragging Free Zone

KIIT University is a ragging-free campus. Ragging in any form is strictly prohibited and would attract severe disciplinary action and the punishment of expulsion from the University.

Ragging has been defined as:

“Any act causing, inducing, compelling or forcing a student, whether by way of a practical joke or otherwise, to do any act which detracts from human dignity or violates his person or exposes him to ridicule or forbears from doing any lawful act, by intimidating, wrongfully restraining, wrongfully confining, or injuring him or by using criminal force to him or by holding out to him any threat of such intimidation, wrongful restraint, wrongful confinement, injury or the use of criminal force”.

All students admitted to the KIIT University and their guardians are required to sign an undertaking that their ward will desist from indulging in ragging.

Geographical Distribution of Various Campuses and Facilities of KIIT University

North Campus

- Chintan (Campus 4)
- School of Electronics Engineering (Campus 12)
- Rose Garden (Campus 17)
- School of Biotechnology (Campus 11)
- School of Law (Campus 16)
- KIIT Stadium (Campus 13)
- KIIT ITI (Campus 14)
- School of Film & Media Sciences (Campus 17)
- School of Fashion Technology (Campus 17)

West Campus

- School of Applied Sciences (Campus 3)
- School of Civil Engineering (Campus 3)
- School of Electrical Engineering (Campus 3)
- School of Language (Campus 3)
- Kalinga Institute of Medical Sciences (Campus 5)
- Kalinga Institute of Dental Sciences (Campus 5)
- Kalinga Institute of Nursing Sciences (Campus 5)
- KiiT International School (Campus 9)
- Kalinga Institute of Social Sciences (Campus 10)
- KIIT Transport

East Campus

- Kalinga Polytechnic (Campus 2)
- KIIT Training & Placement
- School of Computer Application (Campus 1)
- Admission Office (Campus 1)
- Think Tank Office

South Campus

- Convention Centre Complex (Campus 6)
- School of Mechanical Engineering (Campus 8)
- School of Management (Campus 7)
- School of Rural Management (Campus 7)
- School of Architecture & Planning (Campus 7)
- School of Computer Engineering (Campus 15)
- Sculpture Garden (Campus 7)
- Kirti-Kalpa – Art Gallery (Campus 7)
- KIIT Media School (Campus 7)

KISS-A Step Ahead Towards Social Commitment

Kalinga Institute of Social Sciences (KISS)

*Organization in special consultative status with the
Economic and Social Council (ECOSOC)
since 2015.*

A home for 25,000 tribal children

The humane face of KIIT is best illustrated in Kalinga Institute of Social Sciences (KISS), a protégé of KIIT. KISS, the largest tribal institute of the world, provides food, accommodation, health care and all the basic necessities of life absolutely free to 25,000 poorest of the poor tribal children to pursue their studies here from KG to PG as well as vocational training. KISS as an unique experiment to eradicate poverty through education and use of education as a tool to empower the underprivileged section of the society and provide sustainable employment is being hailed by statesmen, policy makers, planners, social workers from India and abroad.

Achyuta Samanta
Founder, KIIT & KISS with tribal children.

**Model Village
Rural Dispensary**

Every indigenous (tribal) child who comes to KISS, goes back to his family as an educated, economically independent and socially concerned individual.

KIIT University

KIIT, Bhubaneswar - 751024. Odisha, INDIA

Tel: +91 674 2742103, 2741747; Fax: +91 674 2741465

Email: admission@kiit.ac.in; Website: www.kiitee.ac.in, www.kiit.ac.in