

DR. A.P.J. ABDUL KALAM TECHNICAL UNIVERSITY
LUCKNOW

Rules and Regulations

For

Master in Business Administration (MBA)
/ Tourism Management (TM)

On

AICTE MODEL CURRICULUM

(Effective from the Session: 2018-19)

AICTE MODEL CURRICULUM ORDINANCE:

Governing the Degree of Master of Business Administration (MBA) & MBA (Tourism Management, TM)

MODEL CURRICULUM:

The Model Curriculum provides flexibility in designing curriculum and assigning credits based on the course content and hour of teaching. The Model Curriculum provides an opportunity for the students to choose courses from the prescribed courses comprising core, elective and open elective courses. The MODEL CURRICULUM provides a cafeteria type approach in which the students can take courses of their choice, learn at their own pace, undergo additional courses and acquired more than the required credits, and adopt an interdisciplinary approach to learning. The courses shall be evaluated on the grading system, which is considered to be better than the conventional marks system. It is necessary to introduce the grading system to make the uniformity among all technical institutions of India. This will benefit the students to move across institutions within India to begin with and across countries. The uniform grading system will also enable potential employers in assessing the performance of the candidates. In order to bring uniformity in evaluation system and computation of the Cumulative Grade Point Average (CGPA) based on student's performance in examinations, the AICTE has formulated the guidelines to be followed.

DEFINITIONS OF KEY WORDS:

- (i) **University:** Dr. APJ Abdul Kalam Technological University, Lucknow (APJAKTU).
- (ii) **Academic Year:** Two consecutive (one odd + one even) semesters constitute one academic year.
- (iii) **Semester:** Each semester will consist of 15-18 weeks of academic work equivalent to 90 actual teaching days. The odd semester may be scheduled from July to December and even semester from January to June.
- (iv) **Model Curriculum:** The Model curriculum provides choice for students to select from the prescribed courses (*core, elective and Foundation Courses*).
- (v) **Programme:** An educational programme leading to award of a Degree.
- (vi) **Course:** Usually referred to, as 'papers' is a component of a programme. All courses need not carry the same weightage. The courses should define learning objectives and learning outcomes. A course may be designed to comprise lectures/ tutorials/laboratory work/ field work/ outreach activities/ project work/ vocational training/viva/ seminars/ term papers/assignments/ presentations/ self-study etc. or a combination of some of these.
- (vii) **Letter Grade:** It is an index of the performance of students in a said course. Grades are denoted by letters A⁺, A, B⁺, B, C, D, E and F.
- (viii) **Grade Point:** It is a numerical weightage allotted to each letter grade on a 10-point scale.
- (ix) **Credit:** A unit by which the course work is measured. It determines the number of hours of instructions. One credit is equivalent to 10-12 hours of teaching.
- (x) **Credit Point:** It is the product of grade point and number of credits for a course.
- (xi) **Semester Grade Point Average (SGPA):** It is a measure of academic performance of student/s in a semester. It is the ratio of total credit points secured by a student in

various courses registered in a semester and the total course credits taken during that semester. It shall be expressed up to two decimal places.

- (xii) **Yearly Grade Point Average (YGPA):** It is a measure of academic performance of student/s at the end of the academic year. The formula used to calculate YGPA is given in section 13.4 (b). It shall be expressed up to two decimal places.
- (xiii) **Cumulative Grade Point Average (CGPA):** It is a measure of overall cumulative performance of a student over all semesters and it will display at the end of the programme. The CGPA is the ratio of total credit points earned by a student in various courses in all semesters and the sum of the total credits of all courses in all the semesters. It is expressed up to two decimal places.
- (xiv) **First Attempt:** If a student has completed all formalities and become eligible to attend the examinations and has attended at least one subject of passing, such attempt (first sitting) shall be considered as first attempt.
- (xv) **Transcript or Grade sheet or Certificate:** Based on the grades earned, a grade sheet/certificate shall be issued to all the registered students at the end of every academic year. The grade sheet/certificate will display the course details (code, title, number of credits, grade secured) along with SGPA of both semesters and YGPA earned till that academic year. Final year grade sheet shall also display the CGPA.

The Model curriculum provides choice for students to select from the prescribed courses.

Sequencing Plan for the MBA/MBA(TM) Curriculum

Semester	Course Coverage
I & II	Core Courses
III & IV	Core Courses and Specialization

1. ADMISSION

1.1 Admission to **MBA/MBA(TM)** 1st Year in 1st semester will be made as per the rules prescribed by the Academic Council of the Dr. A.P.J. Abdul Kalam Technical University (APJAKTU) Lucknow and also according to latest notification of government of Uttar Pradesh (UP).

2. ELIGIBILITY FOR ADMISSIONS

2.1 Admission to MBA/ MBA(TM) First Year through Entrance Examination:

Candidates who have passed a minimum of three years of Bachelors degree or equivalent qualification with at least 50% marks (relaxation for SC/ST candidates of 5%) from a recognized university.

2.2 Direct admission on vacant seats at institution/college level:

The eligibility criteria for direct admission is a minimum 3 years Bachelor Degree or equivalent from a recognized university with at least 50% marks or as may be notified from time to time by AICTE/University/Government of Uttar Pradesh.

- 2.3 The Academic Council shall have power to amend or repeal the eligibility criteria laid down at clause 2.1. as per the guidelines of AICTE.
- 2.4 Every student admitted to the MBA/MBA(TM) program shall apply on prescribed form through respective college/institute to the registrar of the university for enrolment with all the necessary document such as migration certificate (in original)/ transfer certificate, as the case may be, and self attested copies of all required academic certificates.

3. ATTENDANCE

- 3.1 Every student is required to attend all the lectures, tutorials, practicals and other prescribed curricular and co-curricular activities. Student is expected to attend 100% classes including practical, seminars, special lectures etc. However, a minimum 75% attendance is required for appearing in the End Semester Examination.
- 3.2 Out of 100%, attendance can be condoned up to 25% on medical grounds or for other genuine reasons beyond the control of students by the Principal/Director
- 3.3 A further relaxation of attendance up to 15% for a student can be given by Head of Institution/college provided that he/she has been absent with prior permission of the Head of the institution/college for the reasons acceptable to him.
- 3.4 No student will be allowed to appear in the end semester examination if he / she do not complete 60% attendance or satisfy the overall average attendance requirements of Clause Nos. 3.1, and 3.2. and such candidate(s) shall be treated as having failed and will be further governed by clause no. 4.2 & 4.3.
- 3.5 In each semester, the attendance shall be counted from the date of admission in the college or start of academic session whichever is later.

4. DURATION OF COURSES

- 4.1 Total duration of the MBA/MBA(TM) course shall be 2 years, each year comprising of two semesters. Each semester shall normally have teaching for the 90 working days or as prescribed by AICTE from time to time.
- 4.2 The student admitted to 1st year MBA/MBA(TM) shall complete the course within a period of four academic years from the date of first admission, failing which he/she has to discontinue the course.
- 4.3 A candidate, who has failed twice in first year due to any reason (either due to his/her non-appearance or he/she being not permitted to appear in semester examinations) shall not be allowed to continue his/her studies further. Provided further that if a student wishes to continue third time in first year he/she may be allowed on the terms and conditions laid down by the University for such permission but the maximum time allowed for completing the course will remain the same as in clause 4.2.
- 4.4 A student who wishes to temporarily discontinue the program and continue the same subsequently, has to obtain prior permission from the Registrar of University by applying the director/head of the college or institute. Such student has to take admission to the same

semester again from where he/she discontinued. However, the student shall be required to complete the program as per clause 4.2.

5. CURRICULUM

5.1 The 2year curriculum has been divided into 4 semesters and shall include lectures, tutorials, practical's, seminars and projects etc. in addition to industrial training and educational tour etc. as defined in the scheme and executive instructions issued by the University from time to time.

5.2 The curriculum will also include such other curricular, co-curricular and extracurricular activities as may be prescribed by the University from time to time.

6. CHANGE OF COLLEGE

6.1 Change of College shall not be permitted.

6.2 Change of study center shall not be permitted.

7. EXAMINATION

7.1 The performance of a student in a semester shall be evaluated through continuous class assessment and end semester examination. The continuous assessment shall be based on class tests, assignments/tutorials, quizzes/viva-voce and attendance. The marks for continuous assessment (Sessional marks) shall be awarded at the end of the semester. The end semester examination shall be comprised of written papers, practical's and viva-voce, inspection of certified course work in classes, project work or by means of any combination of these methods.

7.2 The distribution of marks for sessional, end semester theory papers, practical's and other examinations, seminar, project and industrial training shall be as prescribed. The practical's, viva-voce, projects and reports shall be examined/evaluated through internal and external examiners as and when required.

7.3 The marks obtained in a subject shall consist of marks allotted in end semester theory paper and sessional work.

8. ELIGIBILITY OF PASSING

8.1 A student who obtained Grades A⁺ to E shall be considered as passed. If a student secured "F" grade, he /she has to reappear for the examination.

(a) For a pass in a Theory Subject, a student shall secure minimum of 30% of the maximum marks prescribed by the University in the end semester examination and 40% of aggregate marks in the subject including sessional marks. i.e. Minimum Passing Grade is "E".

(b) For a pass in a Project reports/ Viva-voce examination/ Comprehensive Viva-voce , a student shall secure a minimum of 50% of the maximum marks prescribed by the University examinations in the relevant Practical/Internship/Project/Viva-voce examination and 40% of marks in the aggregate in the Practical/Internship/Project/Viva-voce including sessional marks. i.e. Minimum Passing Grade in a course is “E”.

(c) For a pass in the subject which has only sessional component and No End semester exam component, such as Seminar, a student shall secure a minimum of 40% of the maximum marks prescribed. i.e. Minimum Passing Grade is “E”.

8.2 The students who do not satisfy the condition 8.1 or the student who remains absent shall be deemed to have failed in that subject and may reappear for the University examination in the subsequent examinations. However, the Sessional marks awarded to the student/s at previous attempt in the concerned subject will be carried forward.

8.3 The student who passes a course of a semester as per 8.1 shall not be allowed to appear for the same again, unless he/she opts for abandoning of result as per 8.4-8.8.

8.4 A student may at his/her desire opt to abandon his/her performance of a semester in following manner.

a) A student may opt to abandon his/her performance only in university examination of the semester.

(b) A student may opt to abandon his/her total performance of the semester which includes performance in university examination and sessional marks.

(c) A student may opt to abandon his/her performance in university examination of any or both semester of the same academic year only.

(d) A student shall be allowed to abandon the performance only once during the entire course of study.

(e) Performance of a semester once abandoned cannot be claimed again

8.5 The student who opts to abandon the performance of a semester as per clause 8.4, shall abandon performance in all the courses of that semester irrespective of the fact whether the student passed or failed in any subject of that semester. However in case of 4th semester performance in project shall not be abandoned.

8.6 The student, who opts to abandon the total performance of the semester including sessional marks, has to take readmission for the relevant semester. Readmission to the first semester in such cases shall not be considered as fresh admission i.e. the student will continue to have the same University Roll Number, which was allotted earlier.

8.7 The student, who opted to abandon his/her performance only in the University examination of a semester and does not desire readmission, shall be permitted to re-appear for examination of all the subjects of the semester in the subsequent examination as an ExStudent. However the sessional marks obtained by the student in the abandoned semester shall be retained.

8.8 Such student who opted to abandon the performance at any stage of his / her study and has cleared any paper in more than one attempt are eligible for the award of DIVISION at the MBA degree level but are not eligible for the award of RANKS and HONOURS degree.

8.9 A student shall be declared to have completed the program of MBA/MBA(TM) degree, provided the student has undergone the stipulated course work as per the regulations and has earned at least 108 Credits.

9. ELIGIBILITY FOR PROMOTION

9.1 There shall not be any restriction for promotion from an odd semester to the next even semester.

9.2 For promotion to next academic year student should either completely clear all the subject of any of the semester of an academic year or earn the credit greater than or equal to the minimum credits of either of the semester of that academic year.

9.3 In yearly result, a student shall be declared PASS only if he/she secures "E" or above grades in all the subjects and minimum Semester Grade Point Average (SGPA) of 5.0, in each semester of an academic year. If a student's SGPA in a semester is less than 5.0 result to be declared CPA in that semester.

If a student satisfies clause 9.2 but fails to satisfy clause 9.3, he/she shall be promoted to next academic session with less aggregate and result shall be made as PCPA.

CPA/PCPA : he/she shall be allowed to appear in the improvement examination of the theory subjects of that each semester. Such student after passing the said subjects in subsequent examination(s) will be awarded with grade according to marks he/she scores in the subsequent examination(s)

9.4 Student himself can decide to abandon the performance of any or both the semesters of same academic year as per clause 8.4 and reappear in abandoned semester examination as per clauses 8.5, 8.6, 8.7 & 8.8.

10 Carry over System

10.1 Following rules shall be followed for carry over papers:

- (a) A candidate who satisfies the requirements of clause 8.1 (a) and 8.1 (b) will be required to appear in those theory papers / practical during respective end semester exams in which he/she failed.
- (b) A candidate satisfying clause 8.4 (a) shall be required to appear in theory papers / practical examination to fulfil the requirements of clause 8.1(a) and 8.1 (b).
- (c) A candidate shall be required to exercise his/her choice of minimum theory papers in which he/she desires to appear in the examination for improvement of SGPA to fulfil the requirements of clause 9.3.

10.2 All carryover examinations shall be held only with end semester examination.

11. RE-ADMISSION IN THE INSTITUTION/ COLLEGE

A candidate may be allowed for re-admission provided he/she satisfies one of the following conditions:

11.1 A candidate is declared fail.

11.2 A candidate did not appear in a semester examination / or he/she was not granted permission to appear in the examination.

11.3 A candidate has been detained by the institute and subsequently has been permitted to take re-admission (**ANNEXURE-I**).

11.4 A candidate as an Ex student passed the examination of the academic year or qualified carry over system.

11.5 A candidate promoted with carry over subject and he / she opted for readmission.

12. COURSES

12.1 There will be two types of courses.

- (i) Core Courses: This is the course which is to be compulsorily studied by a student as a core requirement to complete the requirements of a program in a said discipline of study.
- (ii) Elective Courses: This is course, which can be chosen from the pool of papers. It may be supportive to the discipline/ providing extended scope/enabling an exposure to some other discipline / domain / nurturing student proficiency skills.

12.2 The minimum number of students to be registered for an Elective to be offered shall be not less than twenty percent (20%) of the enrolled students.

12.3 A student may be permitted to opt or change of elective subject till 15 days before the date of commencement of the third semester, as per the calendar of the university.

13. COMPUTATION OF SGPA, YGPA AND CGPA

13.1 The Dr. A.P.J.Abdul Kalam Technical University (APJAKTU) Lucknow adopts absolute grading system wherein the marks are converted to grades and every semester results will be declared with semester grade point average (SGPA). Yearly Grade Point Average (YGPA) shall be calculated at each year by calculating from the formula given in section 13.4 (b) of an academic year. The Cumulative Grade Point Average (CGPA) shall be calculated at the end of last semester of the program. The grading system is with the following letter grades and grade points scale as given below:

Level	Outstanding	Excellent	Very Good	Good	Above Average	Average	Poor	Fail
Letter Grade	A ⁺	A	B ⁺	B	C	D	E	F
Grade Points	10	9	8	7	6	5	4	00
Score (Marks) Range	≥ 90	<90	$<80 \geq 70$	$<70 \geq 60$	$<60 \geq 50$	$<50 \geq 45$	$<45 \geq 40$	< 40

13.2

A student obtaining Grade 'F' in a subject shall be considered failed in that subject and will be required to reappear in the examination. Such students after passing the failed

subject in subsequent examination(s) will be awarded with grade according to marks he/she scores in the subsequent examination(s).

13.3 The University has right to scale/moderate the theory exam/practical exam/sessional marks of any subject whenever required for converting of marks in to letter grades on the basis of the result statistics of university as in usual practice.

- (a) The modality for moderation of marks before the declaration of result shall be decided by a committee of Pro-Vice Chancellor, Dean UG, Assoc. Dean UG and Controller of Examination.
- (b) The modality for moderation of marks if needed after the declaration of result shall be decided by a committee of Pro-Vice Chancellor, Dean UG, Assoc. Dean UG, Controller of Examination and an external member not below the rank of Professor nominated by the Vice Chancellor.
- (c) If the candidate(s) appeared in the examination but theory marks are not available due to missing of copy by any reason, the average marks may be awarded as decided by the committee mentioned in 13.3(a). In case of missing/unavailable of sessional marks, Controller of Examination can take decision as per the provision laid down by the Examination Committee.
- (d) The Committee defined in 13.3 (a) shall also fix up the responsibility and recommend the punishment for occurrence of such case(s) in 13.3(c).
- (e) All the matters defined under 13.3(a) to 13.3 (d) shall be executed subject to the approval of Academic Council of the APJAKTU.

13.4 Computation of SGPA, YGPA and CGPA

The following procedure to compute the Semester Grade Point Average (SGPA), Yearly Grade Point Average (YGPA) and Cumulative Grade Point Average (CGPA):

- (a) The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by student in all the courses taken by a student and the sum of the number of credits of all the courses undergone by a student, i.e $SGPA (S_i) = \frac{\sum (C_i \times G_i)}{\sum C_i}$ where C_i is the number of credits of the i th course and G_i is the grade point scored by the student in the i th course.
- (b) The YGPA (Yearly Grade Point Average) is calculated at end of each year as:

$$YGPA = (SGPA_{(odd)} * \sum C_{i(odd)} + SGPA_{(even)} * \sum C_{i(even)}) / (\sum C_{i(odd)} + \sum C_{i(even)})$$

(c) The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme, i.e. $CGPA = \frac{\sum (C_i \times S_i)}{\sum C_i}$ where S_i is the SGPA of the i th semester and C_i is the total number of credits in that semester.

(d) The SGPA shall be calculated at end of each semester and YGPA shall be calculated at the end of each academic year. CGPA shall be calculated at the end of last semester of the Program and shall be rounded off to 2 decimal places and reported in the transcripts / grade Sheet.

Illustration for Computation of SGPA, YGPA and CGPA

Computation of SGPA of odd semester Illustration No.1

Course	Credit	Grade letter	Grade point	Credit Point (Credit x Grade)
Course 1	5.5	B ⁺	8	5.5x8 = 44
Course 2	4	C	6	4x6 = 24
Course 3	5	B	7	5x7 = 35
Course 4	3	A ⁺	10	3x10= 30
Total	17.5			133

Thus, SGPA= 133/17.5 =7.6

Computation of SGPA of even semester Illustration No.2

Course	Credit	Grade letter	Grade point	Credit Point (Credit x Grade)
Course 1	5.5	B ⁺	8	5.5x8 = 44
Course 2	4	C	6	4x6 = 24
Course 3	5	B	7	5x7 = 35
Course 4	3	A ⁺	10	3x10= 30
Course 5	3	F	0	3x0= 00
Total	20.5			133

Thus, SGPA= 133/20.5 =6.48

$$YGPA = (SGPA_{(odd)} * \sum C_{i(odd)} + SGPA_{(even)} * \sum C_{i(even)}) / (\sum C_{i(odd)} + \sum C_{i(even)})$$

$$\text{Thus, } YGPA = 7.6 * 24 + 6.48 * 27 / (24 + 27) = 7.0$$

Illustration No.2a

Course	Credit	Grade letter	Grade point	Credit Point (Credit x Grade)
Course 5	3.0	E	4	3.0 x 4 = 12

$$C_i (\text{First Attempt}) + C_i (\text{Subsiquent Attempt}) = 133 + 12 = 145$$

Thus SGPA= $145/20.5 = 7.07$

CGPA after Final Semester

Semester	I	II	III	IV
Credit	24	27.0	29.5	27.5
SGPA	7	8.5	9.2	6.86

Thus, CGPA= $(24 \times 7 + 27 \times 8.5 + 29.5 \times 9.2 + 27.5 \times 6.86) / 108 = 7.94$

13.5 Transcript (Format): Based on the above recommendations on Letter grades, grade points, SGPA of each semester, and YGPA of an academic year, a consolidated Transcript indicating performance in a particular academic year.

13.6 CGPA (calculated at the end of the last semester of the program) shall be issued.

14. CONVERSION OF CGPA INTO PERCENTAGE

Formula for the conversion of CGPA into Percentage is $(CGPA) \times 10 =$ Percentage of marks scored.

15. AWARD OF DIVISION, RANK AND MEDALS

15.1 Division and CGPA shall be awarded only after the fourth and final semester examination based on integrated performance of the candidate for all the fourth semesters as per following details:

- (a) A candidate who qualifies for the award of the degree securing E or above grades in all subjects pertaining to all semesters in his/her first attempt within four consecutive semesters (two academic years), and in addition secures a CGPA of 7.5 and above for the semesters I to IV shall be declared to have passed the examination in **FIRST DIVISION WITH HONOURS**.
- (b) A candidate who qualifies for the award of the degree by securing E or above grades in all subjects of all the semesters with in a maximum period of four semesters, after his/her commencement of study in the 1st semester and in addition secures CGPA not less than 6.5 shall be declared to have passed the examination in **FIRST DIVISION**.
- (c) All other candidates who qualify for the award of degree by securing E or above grades in all subjects of all semesters with in a maximum period of four semesters, after his/her commencement of study in the 1st semester and in addition secures CGPA not less than 5.0 shall be declared to have passed the examination in **SECOND DIVISION**.
- (d) If two students get the same CGPA, the tie should be resolved by considering the number of times a student has obtained higher SGPA; but, if it is not resolved even at this stage,

the number of times a student has obtained higher grades like A⁺, A, B⁺, B etc shall be taken into account in rank ordering of the students in a program.

15.2 The Gold, Silver and any other Medals as decided by the university shall be awarded to students falls in the top ranks of various courses as per university rules.

16. SCRUTINY AND RE-EVALUATION

16.1 Scrutiny shall be allowed in only theory papers.

16.2 Revaluation of theory/practical papers is permitted only with certain conditions as laid down by university.

17. UNFAIR MEANS

Cases of unfair means shall be dealt as per the rules and regulations of the University and UP Public examination(Prevention of unfair means) at if any in prevalence. (**ANNEXURE-II**).

18. AWARD OF SESSIONAL MARKS

Sessional marks for theory subjects shall be awarded as prescribed and at present the break-up of sessional marks shall be as follows:

(a) Theory Subjects :

(i) Class test which will comprise 30% of total theory marks with two mid-term tests of equal weightage.

(ii) Teacher Assessment Tutorial/Assignment/ Quizzes/ Attendance comprises 20% of total theory marks.

(c) Make-up test may be held only for those students who could not appear in any one of mid-term class tests due to genuine reasons for which the prior permission from the Head of Institution/College was taken. Make up test shall ordinarily be held about two weeks before the semester examination. The syllabus for the make-up test shall be the whole syllabus covered by the subject teacher upto that time.

19. AWARD OF SUMMER TRAINING PROJECT REPORTS

Each student has to successfully complete a following project for the award of MBA degree

(i) At the end of second semester examination, it is mandatory for every student of MBA to undergo on -the-job practical training in any manufacturing, service or financial organization. The training will be of 6 to 8 weeks duration. The college/institute will facilitate this compulsory training for students.

(ii) The student, after the completion of training will submit a report to the College/Institute which will form part of third semester examination. However, the report must be submitted by the end of September30.

20. AWARD OF RESEARCH PROJECT REPORT

In fourth semester, the candidates will have to submit a Research Project Report on a problem / topic (from the specialization areas) to be assigned by the department MBA under the supervision of a core faculty member of the department.

Both Project: Summer Training Report & Research Project Report shall be treated as project work and remuneration shall be paid as notified by university from time to time in respect of project evaluation.

(i) CANCELLATION OF ADMISSION

The admission of a student at any stage of study shall be cancelled if :

- (i) He / She is not found qualified as per AICTE / State Government norms and guidelines or the eligibility criteria prescribed by the University. or
- (ii) He / She is found unable to complete the course within the stipulated time as prescribed in clause 4.2 or
- (iii) He / She is found involved in creating indiscipline in the Institution / College or in the University.

22. The Academic Council shall have the power to relax any provision provided in the ordinance in any specific matter/situation subject to the approval of Executive Council of the University and such decisions shall be reported to the Chancellor of the university.

ANNEXURE-I

STATUS OF DETAINED STUDENTS

1. Following amendments have been approved for status of detained students in any semester

- (a) An academic year consists of two semesters (Odd and Even semester) comprising of 15 to 18 weeks of academic work equivalent to 90 actual teaching days. Attendance of the student shall be counted from the date of admission in the college or start of academic session whichever is later in a given semester.
- (b) Students detained in ODD semester shall be given an option to choose either to discontinue the study in Even semester and abandon the entire academic year (both semester) as laid down in clause 8.4 and repeat the entire year course in the next academic year OR to abandon only the ODD semester as laid down in section 8.4 of the ordinance. If the student chooses to Abandon the relevant semester only, he/she shall be further governed by the clause 8.5 and 8.6 of the ordinance.
- (c) If such a student abandons only the ODD semester performance and prefers to study in EVEN semester and attains the minimum credits to meet the eligibility for promotion as given in clause 9.2 (From the performance of only EVEN semester), he/she then have to study only the ODD semester (in which the student was detained) in the subsequent academic year as a re-admitted student. If he fails to get minimum credits required for

promotion in EVEN semester he will be considered FAIL in entire year and will have to repeat both semester in the subsequent year.

- (d) Students detained in EVEN semester shall be given an option to choose either to abandon the entire academic year (both semester) as laid down in clause 8.4 and repeat the entire year course in the next academic year OR to abandon only the EVEN semester as laid down in section 8.4 of the ordinance. If the student chooses to Abandon the relevant semester only, he/she shall be further governed by the clause 8.5 and 8.6 of the ordinance.
- (e) If such a student abandons only the EVEN semester performance then it will be verified whether he/she has attained the minimum credits required to be promoted to next year as given in clause 9.2 (From the performance of only ODD semester). If he/she did then he/she have to study only the EVEN semester (in which the student was detained) in the subsequent academic year as a re-admitted student. Otherwise he/she will be considered fail in entire year and will have to repeat both semester in the subsequent year.

2. Method to convert the of results of students who were admitted in non MODEL CURRICULUM system however due to failing in any year now studying as re-admitted student in MODEL CURRICULUM system.

It was proposed that the old examination of result of such students shall be converted to grading system by the computation of SGPA, YGPA and CGPA methods as laid down in section 13.1 and 13.4 of the MODEL CURRICULUM ordinance implemented in University since academic year 2018-19. However, if a student who was declared PASS is old system and as per the calculation of MODEL CURRICULUM system if the SGPA of the student falls below 5.0, such student shall be exempted from minimum criteria of SGPA in a given semester.

3. Provision of registering for carryover in practical subjects having no ESE components.

The students can register for carry over in the practical subjects having no ESE components in case they score grade "F" in that subject.

ANNEXURE-II

INSTRUCTIONS AND PENALTY FOR USE OF UNFAIR MEANS

Procedure to be followed by the invigilator / centre superintendent / observer in case of unfair means:

1. As soon as any case of unfair means comes to the notice of the Invigilator, he/she shall bring it to the notice of the Examination Center Superintendent of the examination centre as well as the Observer appointed by the University.
2. The invigilator shall take possession of the Answer Book of the candidate along with paper or other material found in his possession and immediately provide the candidate a second Answer Book.
3. The Superintendent shall record the time when the case was brought to his notice. He shall also record the time of issue on the second Answer Book. “(A): UFM-Main Answer Script” should be written on the page cover of the main answer script and “(B): UFM-Second Answer Script” on the cover page of the second answer book.
4. The Invigilator, who detects the use of UFM by a candidate, shall also record his statement about the UFM case on specified UFM format.
5. Centre Superintendent shall also give his statement in specified UFM format.
6. The statements of Invigilator and Centre Superintendent shall be in presence of the observer and shall also submit his / her statement about the incident on the specified format.
7. In case the candidate refuses to give his statement, he should NOT BE forced to do so, only the fact of his refusal and the time of occurrence of the incident should be recorded by the Invigilator/s on duty. The statement of the candidate if any and the statement of the Invigilator/s are attested by the Centre Superintendent and countersigned by the observer.
8. The Examination Center Superintendent / Observer shall also provide the details of the UFM case to the control room of the University through E-mail ONLY.
9. In case a student is found to have written something on the body part a photo of same may be taken on the web cam available etc., if possible.
10. No extra time will be given for completing the Examination as a result of this procedure.
11. After the Examination is over, both of the answer books marked as A (confiscated copy) and B (freshly issued copy) along with the material found in possession and COMPLETELY filled and signed the prescribed FORM and COUNTERSIGNED BY THE OBSERVER SHALL BE SEND IN SEPARATE ENVELOPE MARKED **UFM** TO THE OFFICE OF THE CONTROLLER OF EXAMINATION OF UNIVERSITY.
12. In case a candidate has smuggled out an Answer Book, the Centre Superintendent should call the student directly and try to secure the Answer Book. In case of non availability of the Answer Book, the matter should be reported to the police and a copy of the FIR are sent to the office of the Controller of Examination along with the statement of the

Invigilator present in the room, statement of the observer and also of the candidate (if candidate is available).

13. In case of impersonation, the Centre Superintendent shall report the matter to the POLICE. Center superintendent shall also report the incident to the Controller of Examination of the University along with the detailed report with necessary documents duly countersigned by the observer.
14. In cases of misconduct of serious nature, the matter should be reported to the police, if necessary. Statement of the Invigilator/s and that of the other concerned (e.g. Security person etc.) may be obtained and sent to the office of the Controller of Examination.
15. In case of electronic gadgets, the clear photocopy of that from front and back, and the enlarged photocopy of the screen shot / the printout of the material stored in the electronic gadgets duly signed by the candidate, invigilator, Center Superintendent, and countersigned by observer MUST be attached with UFM report. The electronic gadgets need NOT to be sent to the University.

CONVENING OF COMMITTEE ON UNFAIR MEANS:

A Committee (Standing Committee) appointed by the Vice-Chancellor shall enquire into cases of unfair means in the Examination. The student who is involved in UFM cases will be given a chance to submit their representation to the committee, if they want, during a period as specified via circular by the office of the Controller of Examination. The Committee shall thoroughly examine the cases on the basis of the material / documents placed and student report (if any). The committee shall submit its recommendations after laying down clearly the nature of the offence to the Vice Chancellor for consideration and necessary orders.

TABLE SHOWING PUNISHMENT DETAILS FOR UNFAIR MEANS W. E. F. FROM EVEN SEMESTER OF SESSION 2017-18 OF THE UNIVERSITY:

A	1. Doesn't follow the instructions given by the Center Superintendent / Invigilator.	Warning will be issued to the candidate not to repeat in future. If repeated, CONCERNED PAPER will be awarded ZERO marks or "F" grade.
	2. Communicates with another examinee or try to pass on information even after a word of caution from the invigilator or any competent authority.	
	3. Any sort of writing on the question paper except the Roll No. at the given space.	
	4. Any exam relevant literature found near or just beneath his/her seat but he/she has not copied from the said material as ascertained by the Center Superintendent / Observer / invigilator.	
	5. Use of indecent or abusing words in the answer book.	
	6. Attempts to remove Encrypted code / Bar Code or any sticker from the answer book.	
	7. Indulges in writing the matter relevant to subject before commencement of examination	
	8. Attempts oral communication with another examinee	
	9. Indecent behaviour at the examination centre or in the	

	examination hall	
B	1. If the examinee is found in possession notes, chits, answer book of any other examinee, etc. however he/she has not written from the said material in his/her answer book	Cancellation of result of CONCERNED PAPER and will be awarded ZERO marks or "F" grade in that paper.
	2. Deliberately reveals his identity or intentionally makes some irrelevant symbols, sketches etc. in the answer book which may reveal his identity.	
	3. Possess any sort of exam relevant material in the examination hall or even outside the examination hall like toilet, lobby etc. or tries to contact any unauthorized person during the exam timings	
	4. Brings any electronic gadgets (except memory less scientific calculator if permitted in that paper) in the examination hall.	
	5. Attempts to bribe the examiner by mentioning address, contact detail, Mobile No. etc. or to contact the examiner directly or through any representative for his/her favor	
	6. Any sort of writing on the question paper regarding solution of the questions.	
C	1. Examinee has copied from the subject exam relevant material, Scribble on chits, compass box, calculator, pad, cloth, handkerchief, dress or any part of the body or stored in electronic-gadgets including mobile-phone.	Cancellation of result of the CONCERNED PAPER and two other paper in which the candidate has secured the minimum marks percentage among the rest of the papers except the paper in which candidate has UFM. That is total three papers will be awarded ZERO marks or "F" grades.
	2. Examinee has indulged in exchange of answer book with other examinee.	
	3. Examinee has copied from another examinee or deliberately allows other examinee to copy from his own answer book or pass on the exam relevant material or literature in any form to another examinee in exam hall.	
	4. If the examiner find some written/printed papers etc. of exam related material from the answer book of an examinee	
	5. Attempts to get rid of or to destroy any kind of exam relevant prohibited material with which he is caught or helps other in such an act	
	6. Examinee is found to throw away his answer book, supplementary, question paper, practical job or part thereof	
	7. If examinee is found to have torn the answer book, question paper, any other exam related material or part there of his/her own or other examinee	
	8. If the examiner reports that in the examinee's answer book is written with more than one type of hand writing	
	9. If the examiner reports about missing pages or additional pages in the answer book of examinee	
	10. If the examinee obstructs the process of conducting the examination in any way.	
	11. If the examinee tries to destroy the evidence by chewing	

	the chit or in any other manner, which was found in his possession during examination	
	12. If the examinee attempt to bribe by way of Keeping currency notes in his/her answer book	
	13. If the examination committee is satisfied from the report of the examiner that the candidate has copied from one another or from any other sources or involving in mass copying during the examination.	
	14. Possess any sort of exam relevant material written/printed compass box, calculator, pad, cloth, hand kerchief, dress or any part of the body or stored in electronic-gadgets including mobile-phone. in the examination hall or even outside the examination hall like lobby etc.	
D	1. If the examinee obstructs/threatens orally or assaults the invigilator or any competent authority on exam duty.	Cancellation of result of the all the theory papers in that semester (all the theory papers in that semester will be awarded ZERO marks or "F" grades).
	2. Tries to bring duly written answer book or supplementary from outside	
	3. If the examinee is found with bulk material like book, note book, and short notes etc. related with the concerned paper.	
E	1. If person impersonates as examinee and if this is detected during or after the examination.	Cancellation of result of the all the theory papers and practical examination in that semester will be cancelled. (All the theory and practical papers will be awarded ZERO marks or "F" grades in that semester).
	2. If the examinee carries away an answer book, supplementary or practical job or part thereof outside the exam hall.	
	3. Leaves the examination hall without submitting his answer book or tries to destroy it.	
	4. If the examinee is not appearing in that particular examination but who is a candidate of other examination of the university behaves in an indiscipline manner during particular examination or helps other examinee in using unfair means.	
F	1. Possesses Gun, Revolver, Knife or any other prohibited weapon in or around exam hall.	Cancellation of result of the all the theory papers and practical examinations (i.e. the papers and practical examination will be awarded ZERO marks or "F" grades) in that YEAR and candidate has to repeat that session.
	2. Physically assaulting invigilator or any competent authority on exam duty.	
G.	1. (<i>In a Carryover Paper</i>). If unauthorized material is found with the candidate in bulk such as books, huge cheating material, etc. which shows the clear intention of copying.	The candidate shall be awarded zero marks or 'F' grade in that Carryover paper and will not be allowed to appear in that paper for next one year.
H.	1. If during the examination or afterwards any examinee is found to have indulged in unfair means other than specified in A to G as above and which has been bearing on the examination or result of the examinee and/or any other examinee.	The examination committee shall decide the penalty depending upon the nature and complexity of involvement of the examinee is concerned on case to case basis.

The result of the student will be declared after implementation of the decision of examination committee.