


GOVERNMENT POLYTECHNIC DIGLIPUR

(Under Andaman & Nicobar Administration)

INFORMATION BROCHURE

2019-2020


Established- 2018

Affiliated to Maharashtra State Board of Technical Education

GMSSS Campus, Sitanagar,
Diglipur
North Andaman- 744202
Andaman & Nicobar Islands

About Institution

The Govt. Polytechnic Diglipur (in abbreviation, GPD) was established at Diglipur, North & Middle Andaman in the year 2018 inaugurated by the then Hon'ble Member of Parliament Shri. Bishnu Pada Ray. Presently located in the campus of Government Model Senior Secondary School, Sitanagar encompassing Principal Office, Staff room, Library room, Computer Lab, class rooms, the Andaman & Nicobar Administration has already proposed a permanent land site at Madhupur and Deshbandhugram village for shifting GPD. At present it offers two programmes - Diploma in Civil Engineering and Computer Science and Engineering. The Institute is committed to provide a conducive environment for overall development of the students especially in the field of engineering and technology.

Vision of the Institute

To develop competent Diploma Engineers to cater to the ever increasing technological needs of national standards fulfilling professional ethics and societal commitment.

Mission of the Institute

- ✚ To produce techno-managerial human resource in line with societal need providing required facility and training in engineering and allied disciplines.
- ✚ To encourage students, take up real time projects.
- ✚ To enhance personality development through various environmental and co-curricular activities.
- ✚ To strive for continual improvement through up-gradation of infrastructure and teaching-learning methodology.

Core Values

- ✚ Academic integrity and accountability.
- ✚ Respect and tolerance for the views of every individual.
- ✚ Attention to issues of national relevance as well as of global concern.
- ✚ Holistic understanding, including knowledge of the human sciences.
- ✚ Appreciation of intellectual excellence and creativity.
- ✚ An unfettered spirit of learning exploration, rationality and enterprise sensitivity to social responsibilities.

From Principal Desk


Dear Aspirant,

It gives me great pleasure to greet the aspirants to Government Polytechnic Diglipur, popularly known as GPD, a technical institute for engineering. Its establishment helps to cater to the needs and demands of the local community to enhance their employability. The institute is currently functioning from the campus of GMSSS Sitanagar, Diglipur, North & Middle Andaman. The institute currently offers two 3 years diploma programmes viz Diploma in Civil Engineering and Diploma in Computer Science and Engineering affiliated to Maharashtra State Board of Technical Education (MSBTE). Both the courses are approved by AICTE. In future the infrastructure of GPD will be constructed at Madhupur site with all the amenities. The faculty and staff are young, dynamic and vibrant and at the same time talented and humane. The institute strives to give full support and guidance to its students towards their academic development & motivates them to take up innovative ideas & project to achieve technical excellence. As hard skills reflect what you know but soft skills indicate who you really are. We emphasise on both aspects of education which are equally necessary as it would help to grow students overall skill and personality development.

My Best Wishes to All!

Dr. V. ALAGUSUNDARAM
Principal (i/c), GPD

GENERAL INFORMATION FOR CANDIDATE SEEKING ADMISSION IN DIPLOMA COURSES.

The Government Polytechnic Diglipur College offered three-years Diploma courses in Civil Engineering and Computer Science Engineering.

1. COURSES OFFERED

SL. No	Name of the course	No. of Seats	Duration of course
1	Diploma in Civil Engineering	30 seats	03 Years
2	Diploma in Computer Science & Engineering	30 seats	03 Years

2. ADMISSION CRITERIA

Criteria	Diploma in Engineering
Entry Qualification	<p>10th Pass with 35% in Mathematics & Science from CBSE (4.0 CGPA and above in Maths & Science) or its equivalent recognized Board or Institution. (In case the applicant has qualified both 10th & 12th the highest marks score (aggregate of Maths, Physics & Chemistry) in any one of the examination.</p> <p style="text-align: center;">OR</p> <p>12th Pass with 45% in Mathematics, Physics & Chemistry from recognized Board or Institution.</p>

3. SEAT RESERVATION

Category	Eligibility	Seats(%)
I	Tribals	20%
II	Deputationists and Central Government employee with transfer liability to serve outside the union territory, provided the candidates in this category have studied the last two years in the island and passed the qualifying examination from a school in the islands.	10%
III	Settlers who were settled prior to 1942 and those who were settled under various rehabilitation schemes introduced under various occupation of the islands. The seats in this category will be allocated as under a) Pre-42 & settlers-1/3 rd b) Others settlers 1/3 rd c) Seat to be allocated on the basis of combined merit of (a) & (b) above-1/3 rd	50%
IV	Others who do not fall under any of the above categories but have had 10 yrs. of continuous education in these islands	20%
V	General Merit opens to all the residents of A&N islands irrespective of any classification. This will be subject to condition that the last two years in the islands and pass the qualifying examination from a school in the islands.	Un-utilised seats of categories I, II, III & IV above

4. TUTION FEE WAIVER (TFW) SCHEME

Criteria & seats	Eligibility	Procedure
<p>Seats up to a maximum 5% of "Approved Intake" per Course shall be available for these admissions.</p> <p>These seats shall be supernumerary in nature and shall be available to such Courses in an Institution where a minimum of 30% of "Approved Intake" in the respective Courses are filled up.</p>	<p>Sons and daughters of parents whose annual income is less than G6.00 Lakh from all sources shall only be eligible for seats under this scheme.</p> <p>The Waiver is limited to the tuition fee as approved by the Government. All other fee except tuition fee shall have to be paid by the beneficiary.</p>	<p>Admission authority shall invite applications under this category and then make a separate merit list for this category and effect admission on the basis of the merit list so generated.</p> <p>In the event of non-availability of students in this category the same shall not be given to any other category of applicants.</p> <p>Student admitted under this scheme shall not be allowed to change Institution/ Course under any circumstances.</p>

5. ECONOMICALLY WEAKER SECTION (EWS) SCHEME

Criteria & seats	Eligibility	Procedure
<p>Seats up to a maximum 10% of “Approved Intake” per Course shall be available for these admissions.</p> <p>These seats shall be supernumerary in nature and shall be available to such Courses in an Institution where a minimum of 30% of “Approved Intake” in the respective Courses are filled up.</p>	<p>You should be a ‘general’ candidate (not covered under reservation for SC, ST or OBC). Your family’s gross annual income should be below Rs. 8 lakhs all sources.</p> <p>Your family should not own agricultural land of size 5 acres or more.</p> <p>Your family should not own a residential flat of area 1000 square feet or more.</p> <p>Your family should not own a residential plot (in notified municipalities) of area 100 square yards or more.</p> <p>Your family should not own a residential plot (other than in notified municipalities) of area 200 square yards or more</p>	<p>Admission authority shall invite applications under this category and then make a separate merit list for this category and effect admission on the basis of the merit list so generated.</p> <p>In the event of non-availability of students in this category the same shall not be given to any other category of applicants.</p> <p>Student admitted under this scheme shall not be allowed to change Institution/ Course under any circumstances.</p> <p>You need to get an “Income Certificate” from the concerned government authority (Eg: Tehsildar).</p>

6. Fee Structure for Diploma Programme.

SL. No	Particulars	Amount (in Rs)
1.	Admission Fee (Yearly)	100.00
2.	Caution Deposit (Refundable)	200.00
3.	Tuition Fee (Semester)	800.00
4.	Internal Exam Fee (Semester)	60.00
5.	Lab / Workshop Fee (Semester)	600.00
6.	Library Fee (Semester)	200.00
7.	Pupil Fund (Semester)	400.00
8.	Smart Card (Once)	100.00
9.	Board Enrollment Fee (once)	200.00
10.	PSSCS (Share)	60.00
TOTAL		2720.00
Subsequent Semester Fee		2060.00

7. How to Apply

The candidate seeking admission to various courses should apply through common college admission portal with the Link <http://collegeadmission.andaman.gov.in> . The students are advised to access the portal through internet or through common service centre (CSC) nearby them. The students are also advised to fill the details completely through online application and the following documents are mandatory to upload the scan copy of certificate.

- a) Transfer Certificate
- b) 10th Pass certificate
- c) ST/Disability certificate/ Category certificate (if applicable)
- d) Aadhar Number
- e) Applicant Bank Account details (Front Page of Pass book)
- f) Local certificate

TEACHING & EXAMINATION SCHEME

The teaching and examination schemes of a Diploma course in Engineering Technology shall be as per the respective prescribed curriculum.

I. Subjects and Heads of passing

A subject may have some or all of the following heads of passing

- Theory
- Practical
- Term work
- Oral
- Project and Seminar
- In-plant training

Each head shall have separate marks. The maximum and minimum passing marks for each passing head of a subject shall be given in the related teaching and examination scheme.

- II. Readmission of a failed candidate to higher semester: Candidate failing in any semester examination of the Board shall be considered for readmission to the same semester with or without change of course, subject to prevailing rules. While readmitting such candidate, the marks obtained by him/her in any of the subjects or passing heads, namely theory, practical term work, oral, project/seminar, implant training, progressive assessment or any other head of examination shall not be considered nor shall the candidate have any claim on these marks. Further the candidate shall submit an affidavit to this effect on a stamp paper of appropriate amount.
- III. Eligibility criteria for admission to Higher Semester - A candidate shall be eligible for admission to Higher semester or for keeping terms thereof on the basis of passing or obtaining status as Allowed to Keep Term (ATKT) in the examination in which he/she has appeared as per the guidelines of MSBTE, Mumbai.
- IV. Eligibility for appearing in examination - No candidate will be admitted to any semester unless he keeps terms for that semester at the Institute recognized by the Maharashtra State Board of Technical Education, Mumbai.

- He/she shall put satisfactory attendance of at least 75% of the total Lectures/periods in each theory/practical/term work/tutorials/project work separately in each and every subject of the semester.
- He/she has satisfactorily completed all the specified Laboratory practical /term work/projects/sessional etc. prescribed in the curriculum for the semester.

FACULTIES PROFILE

1. Teaching faculties

SL. No	Name	Designation	Qualification	Year of Experience	Area of Interest
1.	Mr. T Anil Kumar	Lecturer, CSE	M.Tech (N&IE) B. Tech (CSE)	4.8 Years	Information Security, Networking and IOT
2.	Ms. P Suhasni	Lecturer, CIVIL	B. Tech (CIVIL)	2 Years	Geotechnical Engineering, Structural Engineering

2. Instructors/ Non- Teaching Faculties

SL. No	Name	Designation	Qualification	Year of Experience	Area of Interest
1.	Mr. Shatyajit Gharami	Lab Technician, CSE	Diploma (Information Technology)	3.2 Years	Hardware & Networking, Programming
2.	Mr. Uday Shankar Baroi	Lab Technician, CSE	B. Tech (CSE)	4 Years	Hardware & Networking, Programming
3.	Ms. Kumari A Rekha	Physical Training Instructor	BPE (PE), BPEd (PE)	2.4 Yrs	Yoga and Games

3. Office Staff

SL. No	Name	Designation	Qualification	Year of Experience
1.	Mr. Prabhat Bain	Multi-Tasking Staff	B.Com	2.5 Years
2.	Mr. Ranjit Kumar Howlader	Multi-Tasking Staff	B. A (Political Science)	1.5 Years

Glimpse of Government Polytechnic Diglipur

Our Campus


Inauguration


Yoga & Events


RAGGING

Definition-(Sl. No. 19, page No. 17 of the Hon'ble Supreme Court Judgment Civil Appeal No. 887 of 2009).

There are many definitions of Ragging, one of the definition is “Ragging means display of noisy, disorderly conduct or doing any act which causes physical or psychological harm or raise apprehension or fear or shame or embarrassment to a student in any educational Institution and includes,

- Teasing, abusing of, playing practical jokes on, or causing hurt to, such student; or
- Asking the student to do any act or perform something which such student will not, in the ordinary course, willingly do.

In case of ragging, you may report to:

1. Ms. P Suhasni (Lecturer CIVIL)
2. Concerned Department Incharge
3. Class Advisor

A written undertaking in a plain paper only will be taken as directed vide MHRD DO letter no. 161/2017-U.5, dated 03/04/2017 from the students.

Punishments

Depending upon the nature and gravity of the offence as established by the Anti-Ragging Committee of the institution, the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following:

- Suspension from attending classes and academic privileges.
- Withholding/ Withdrawing scholarship/ Fellowship and other benefits.
- Debarring from appearing in any test/ examination or other evaluation process.
- Withholding results.
- Suspension/ Expulsion from the hostel.
- Cancellation of Admission.
- Expulsion from the Institution and consequent debarring from admission to any other institution for specified period.

