Minutes of the Third meeting of the Standing Committee for Academic Senate held on 10-10-2013 at 03.30 P.M in Conference Hall of Administrative Block, JNTUA, Anantapur under the Chairmanship of the Hon’ble Vice-Chancellor. The following members were present:
	1.
	Prof. H. Sudarsana Rao
	Rector
	Member

	2.
	Prof. V. Sankar
	DAP
	Member

	3.
	Prof. P.R. Bhanu Murthy
	DE
	Member

	4.
	Prof. K.S.R. Anjaneyulu
	Principal, CEA
	Member

	5.
	Prof. M.L.S.Deva Kumar
	Principal, CEP
	Member

	6.
	Prof. S. Krishnaiah
	Principal, CEK
	Member

	7.
	Prof. N. Devanna
	Director, OTRI
	Member

	8.
	Prof. K. Hemachandra Reddy
	Registrar
	Member Secretary

Item No.1.
Enhancement of Examination related and other
remunerations is proposed by the Registrar and seconded by
Director of Evaluation.
Resolution:The Standing Committee for Academic Senate has discussed
and finalized the rates for examination related and other
remunerations. The revised remuneration rates as per
ANNEXURE-I is approved by the Standing Committee for
Academic Senate.

Item No.2.
Enhancement in fee structure based on additional
expenditure due to the proposed enhancement of
remunerations is proposed by the Rector and seconded by
Director of Academic & Planning.
Resolution:The Standing Committee for Academic Senate has discussed
and finalized the enhancement in fee structure. The revised
Fee structure rates as per ANNEXURE-II is approved by the
Standing Committee for Academic Senate.
Item No.3.
Revision of rules for disciplinary action against Malpractice
improper conduct in Examination is proposed by Director of
Evaluation and seconded by Director, OTRI.
Resolution:The Standing Committee for Academic Senate has discussed
and finalized the revision of rules for disciplinary action
against malpractice improper conduct in examinations. The
revised rules for disciplinary action against malpractice as per
ANNEXURE-III is approved by the Standing Committee for
Academic Senate.
Item No.4.
R13 Academic regulations for B.Tech (Regular) for the students admitted into I year from the academic year 2013-14 onwards is proposed by Director of Academic & Planning and seconded by the Principal, JNTUACE, Anantapur.
Resolution:The Standing Committee for Academic Senate has discussed
and finalized the R13 Academic Regulations for B.Tech
(Regular) for the students admitted into I year from the
academic year 2013-14 onwards. The academic regulations
(R13) for B.Tech (Regular) as per ANNEXURE-IV is approved by
the Standing Committee for Academic Senate.

Item No.5.
The members of the committee have proposed under any other item to enhance the tuition fee for Ph.D courses from the existing fee of Rs.20,000/-per year.
Resolution:In view of the enhanced rates of remuneration for different
activities in connection with Ph.D programme, the Standing
Committee for Academic Senate has discussed and
unanimously resolved to enhance the tuition fee for the Ph.D
courses to Rs.25,000/- per year.
REGISTRAR
Annexure-I
PROPOSED RATES OF REMUNERATION

I. Rates of Remuneration to Staff of All UG Courses

	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1.
	For setting question paper for which time allowed is 3 to 4 hrs.
	Rs.350-00
	Rs.500-00

	2.
	Valuation of scripts for which time allowed is 3 to 4 hrs.

	Rs.12/-per script

(min:Rs.150/-)
	Rs.15/- Script

(Min Rs. 200/-)

	3.
	For conducting practical examination(Inclusive of paper setting) per Examiner (for two Examiners)
	Rs.10/-per candidate

(min:Rs.150/-)
	Rs.15/-per candidate

(min:Rs.200/-)

	4.
	Project viva voce: B.Tech, (Regular, FDH & CCC) per examiner (for three examiners : one internal, One external and Head of Dept.)
	Rs.15/-per candidate

(min:Rs.200/-)
	Rs.20/-per candidate

(min:Rs.200/-)

	5.
	Detailed scheme of valuation
In case of two parts (Part-A & Part-B)
	Rs.200/-
Rs.200/-
	Rs.400/-

Rs.200/- for each part (Reg & Supple.)

	6.
	Conduct of Examinations:

a. Chief Superintendent per session

b. Invigilator per session (one Invigilator for every 20

 candidates)

c. Confidential invigilator per session(only one per
 session)

d. Ministerial staff One per session for every 100
 candidates.

e. Office Subordinate:one per session for every 100

 candidates.

f. Water boys : One per session for every 100
 candidates.

g. Seating arrangement (per session)

h. Observer (per session)

i. Scrutinizer for full paper
 for part of the paper

j. Chief Scrutinizer (2% of scripts only)
	Rs.200/-

Rs.75/-

Rs.75/-

Rs.50/-

Rs.25/-

Rs.25/-

Rs.50/-

Rs.300/-

Rs.1.50/-

Rs.1.00 for part

Rs.3/- per script
	Rs.250/-

Rs.100/-

Rs.100/-

Rs.75/-

Rs.40/-

Rs.40/-

Rs.60/-

Rs.400/-

Rs.1.50/-

Rs.1.00 for part

Rs.3/- per script

	7.
	Office In-Charge of examinations (for Constituent Colleges only)
	Rs.500/- per officer per month
	Rs.600/- per month for two officers only

II. Rates of Remuneration to Staff of All PG Courses, Ph.D & M.S./M.Phil Examinations
	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1.
	For setting question paper for which time allowed is 3 to 4 hrs.

	Rs.400/-

	Rs.800/-

	2.
	Scheme of valuation
	Rs.200/-
	Rs.400/-

	3.
	Valuation of answer scripts
	Rs. 15/- per script

(Min : Rs.200/-)
	Rs. 20/- per script

(Min : Rs.250/-)

	4.
	For conducting practical examination per examiner (for two examiners)
	Rs. 15/- per script

(Min : Rs.200/-)
	Rs. 20/- per candidate
(Min : Rs.250/-)

	5.
	(a) For valuation of project work for M.Tech./M.Pharm. (one External Examiner)

(b) Conduct of viva voce per examiner for M.Tech. /M.Pharm. (for two examiners-Guide and one external)
	Rs.250/- per candidate

Rs. 250/- per candidate
	Rs.500/- per candidate

Rs. 500/- per candidate

	6.
	For MBA/MCA (Max. of 20 candidates per examiner per college)
	Rs.250/- per candidate
	Rs.250/- per candidate

	7.
	For valuation of thesis for M.S./ M.Phil per examiner (for two Examiners)
	Rs.500/- per candidate
	Rs.1000/- per candidate

	8.
	For viva voce of M.S./M.Phil per examiner (for two examiners /guide and one external)
	Rs. 250/- per candidate
	Rs. 500/- per candidate

	9.
	For valuation of Ph.D. Thesis per Examiner (for three Examiners)
	Rs.3000/- per candidate
	Rs.4000/- per candidate

	10.
	For Ph.D. viva-voce examination per examiner (for two examiners- Guide and One external)
	Rs.500/- per candidate
	Rs.1500/- per candidate

	11.
	Remuneration to Head of Department, for conducting and coordinating the viva-voce examination for all P.G.courses.
	Rs.100/- per candidate
	Rs.250/- per candidate

	12.
	Remuneration to head of department, for conducting and coordinating the viva-voce examination for all research courses (Ph.D).

	Rs.250/- per candidate

III. Lab remuneration for supporting staff (UG/PG)
	S.No.
	Particulars
	Existing Rates
	 Proposed Rates

1. Skilled assistant (Teaching Staff) Rs.60/- per batch Rs.75/- per batch

2. Instructor/Forman/Mechanic Rs.40/- Per batch Rs.50/- Per batch

3. Record Assistant Rs.30/- Per batch Rs.40/- Per batch

4. Store keeper/typist/Junior Assistant Rs.30/- Per batch Rs.40/- Per batch

5. Attender / Office Subordinate / Cleaner
 Rs.25/- Per batch
 Rs.30/- Per batch

6. In the case of Workshop of first year B.Tech Rs.500/- per batch Rs.600/- per batch

7. Power house staff Rs.1000/- per sem Rs.1500/- per batch

IV. Nodal Activity at Head Quarters/Nodal Center
CODING OF ANSWER SCRIPTS

Coding of Answer scripts Rs.0.60 per script No Change

Valuation Expenditure:
	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1
	For regular examinations

1. Controller of examinations//vice-Principal

2. Two Additional Controllers/OAS

3. Two Administrative Assistants

4. Director of Evaluation/Nodal Officer

5. Handling charges per each affiliated college
	Rs.5000/-

Rs.3500/-per head

Rs.1500/-per head

Rs.3500/-

Rs.250/-
	No Change

	2
	For supplementary Examinations:

The above rates of remuneration mentioned in (1) for the staff for all regular examinations will be reduced by 50% for all supplementary examinations

	3
	Miscellaneous Expenditure Tea & snacks:

For both regular and supplementary exams
	@Rs.0.10 per script (rounded off to next ten rupees)
	No Change

Rates of Remuneration for coordinating scheme of valuation

I. One officer Rs. 300/- per day

II. One attender Rs.75/- per day

V.Additional spot valuation centers:
	S.No.
	Particulars
	Previous Rates
	Proposed Rates

	1
	Coordinator
	Rs.1500/-for each year
	Rs.2000/-for each year/semester

	2.
	Assistant Coordinator
	Rs.1500/-for each year
	Rs.1500/-for each year/semester

	3.
	Administrative Assistance
	Rs.1250/- per each year
	Rs.1250/- per each year/semester

	4.
	Tabulator
	Rs.1-00 per script
	No Change

	5.
	Tea & Snacks
	Rs.0.10 per script per valuation
	No Change

	6.
	Stationery etc.
	Rs.1000/- per each year
	No Change

Maximum of two Assistant Coordinators are permitted for regular examinations. However, for supplementary examinations only one Assistant Coordinator is permitted.
VI. Remuneration for the officers and administrative staff of examination branch at head quarters for completing the examination process:
	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1.
	Director of Evaluation
	Rs.5000/-(RE)Per Series

Rs.2500/-(SE)Per Series
	No Change

	2.
	Officers (for each of the officer)
	Rs.5000/-(RE)Per Series

Rs.2500/-(SE)Per Series
	No Change

	3.
	Administrative Staff
	Rs.1500/-(RE) Per Series

Rs.750/-(SE) Per Series
	No Change

	Recounting of Marks

	1.
	Remuneration to the Director of Evaluation (Per each Series of examinations.)
	Rs.5000/-
	No Change

	2.
	Recounting of answer scripts
	Rs.12/- per script
	No Change

	3.
	Pre-Processing and Post-Processing work in connection with the recounting of marks, and dispatch of marks memos to the colleges.
	Rs.2.50 Per script

(to be distributed among the staff involved, by the controller of examinations.)
	No Change

	4.
	Remuneration of the staff of Computer section
	Rs.2/- per script
	No Change

VII. OTHER COMMITTEES
	S.No.
	Description
	Existing Rates
	Proposed Rates

	1.
	Executive Council/ Finance Committee, Building and University Selection Committee Meetings.
	Rs.1000/-
	Rs.1000/- per session

	2.
	a) BoS Meeting
b) Moderation Committees
	Rs.500/-
Rs.500/-
	Rs.1000/- per session

Rs.1000/- per meeting

	3.
	Purchase committee
	Rs.1000/-
	No Change per meeting

	4.
	Standing Committee for Affiliation
	Rs.500/-
	Rs.1000/- per member per meeting

	5.
	a) Purchase Committee miscellaneous hospitality charges

b) Standing Committee for Affiliation miscellaneous hospitality charges
	Rs.150/-

	Rs.250/- per meeting

Rs.250/- per meeting

	6.
	Standing Committee for Academic Senate

	Rs.1000/- per member per meeting

	7.
	Any internal committee chaired by Rector/Director of the University (with permission of V.C.)

	Rs.500/- per member per session

	8.
	Screening -cum evaluation committee for CAS (Maximum of three sessions)

	Rs.1000/- per member per session

	9.
	Internal evaluation committee for procurement

	Rs.250/- per external member

VIII. CHIEF EXAMINER REMUNERATION
	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1.
	Remuneration for chief examiner and sitting allowance per day.
	a)Rs.15/- per script

b)Rs.400/- per day for sitting allowance
	a)Rs.20/- per script

b)Rs.600/- per day for sitting allowance

IX. QUESTION BANK PREPARATION
	S.No
	Particulars
	Existing Rates
	Proposed Rates

	1.
	Question banks for B.Tech R05, R07, R09 &
B. Pharmacy R05, R07, R09 payment of remuneration
	Rs.50/- per question
	Rs.100/- per question including typing

	2.
	Typing charges
	Rs.2/- per question
	

X. TA, DA & Lodging charges for spot valuation

	S.No.
	Particulars
	Existing Rates
	Proposed Rates

	1.

2.

3.
	TA

DA
 Lodging charges
	II Sleeper Charges

DA@Rs.150/- per day

Rs.200/-
	II sleeper charge/Actual bus fare

DA@Rs.200/- per day

Rs.300/-

XI. Ph.D. VIVA VOCE, PRE SUBMISSION SEMINAR AND ASSIGNMENTS
	S.No.
	Name of the work
	Existing Rates
	Proposed Rates

	1.
	Conducting the pre-submission open seminar

(Maximum of four members)
	Rs.500/- per Examiner and TA/DA
	Rs.750/- per examiner & TA/DA

	2.
	Setting the Assignment
	Rs.400/- per each

assignment
	No Change

	3.
	Evaluation of the Assignment
	Rs.15/- per question
	No Change

	4.
	Doctoral Committee (for two members)

	Rs.500/- per thesis per member

XII.Remuneration for PTPG Program:
	S.No.
	Name of the work
	Existing Rates
	Proposed Rates

	1.
	a. Principal / (Chief Coordinator)

b. Vice Principal

Head of the Department
	Rs.4000/- p.a.
Rs.4000/- p.a.
Rs.2000/- p.a.
	Rs.5000/- p.a.
Rs.5000/- p.a.
Rs.3000/- p.a.

	2.
	Lecture remuneration per period
	Rs.300/-
	Rs.450/-

	3.
	Lab class remuneration per session
	Rs.600/-
	Rs.800/-

	4.
	Project Guide per candidate
	Rs.2250/-
	Rs.3500/-

XIII. Honorarium for Additional Duties:
	S.No
	Activity
	Existing Rates

	Proposed Rates

	1.
	Officer In-Charge of Hostels
	Rs.400/-
	Rs.600/- p.m.

	2.
	Officer In-Charge of Examinations
	Rs.400/-
	Rs.600/- p.m.

	3
	Training and placement Officer
	Nil
	Rs.600/- p.m.

	4.
	Ass. Training & Placement Officer (if any)
	Nil
	Rs.400/- p.m.

	5.
	Officer in charge, Maintenance, (Civil/EEE)
	Rs.250/-
	Rs.500/- p.m.

	6.
	Deputy Warden
	Rs.250/-
	Rs.500/- p.m.

	7.
	Office in charge, College Transport (Transport in Charge)
	Nil
	Rs.500/- p.m.

	8.
	Officer In-Charge of NCC
	Nil
	Rs.500/- p.m.

	9.
	Officer in charge of SC/ST/BC Book Bank
	Nil
	Rs.500/- p.m.

	10.
	Project Engineer (CIVIL)
	Rs.500/-
	 Rs.600/-P.m

	11.
	Project Engineer (EEE) if any
	Rs.500/-
	 Rs.600/-p.m

XIV. Special Observers/Flying Squads, FFC, Guest Faculty
	S.No
	Activity
	Existing Rates
	Proposed Rates

	1.
	Spl. Observer/Flying Squads
	Rs.500/-

Per session per college
	Rs.750/- per college subject to max of Rs.2250/- per day

	2.
	Fact Finding Committee per College per member
	Rs.1000/-
	Rs.1500/-

	3.
	Guest faculty for all PG programs (Theory Session)
	Rs.300/- per period
	Rs.450/- per period subject to max. of Rs.25,000/- per course per semester

	4.
	Guest faculty for all UG programs (Theory Session)
	Rs.200/- per period
	Rs.300/- per period subject to max. of Rs.18,000/- per course per semester

	5.
	Guest faculty (PTPG and Day Time) (Lab session of three or four periods) for all PG programs
	Rs.600/- per session
	Rs.800/- per session

Annexure-II
	S.

No.
	Particulars
	Existing Rates
Rs.
	Proposed Rates
Rs.

	1.
	B.Tech./B.Pharmacy Regular Examination Fee for Year Wise Examinations
	800/- (whole)
	950/- (whole)

	2.
	B.Tech./B.Pharmacy Regular Examination Fee for Semester Examinations
	600/- (whole)
	700/- (whole)

	3.
	B.Tech./B.Pharmacy Supplementary Examination Fee irrespective of number of subjects registered

Supplementary I Year

One Subject

Two Subjects

Three Subjects

Four Subjects

Five Subjects & above
Supplementary II-I to IV-I

One Subject

Two Subjects

Three Subjects

4 or More Subjects

Supplementary IV-II

One Subject

Two Subjects

Three Subjects

Four Subjects

Project Work

Project Work & Comp. Viva Voce
	200/-

300/-

400/-

500/-

800/-

200/-

300/-

400/-

500/-

200/-

300/-

400/-

500/-

400/- (B.Tech)

400/- (B.Pharm.)
	300/-

400/-

500/-

600/-

900/-

300/-

400/-

500/-

600/-

300/-

400/-

500/-

600/-

500/- (B.Tech)

500/- (B.Pharm.)

	4.
	PG Regular Examination Fee (MBA/MCA/M.Tech./M.Pharm./M.Sc.)
	750/- (whole)
	900/- (whole)

	5.
	PG Supplementary Examination Fee

(MBA/MCA/M.Tech./M.Pharm./M.Sc.)
	500/- (each subject)
	600/- (each subject)

	6.
	Pharm.D & Pharm.D (P.B) Regular Examination Fee
	800/- (whole)
	950/- (whole)

	7.
	Pharm.D & Pharm.D (P.B) Supplementary Examination Fee
	500/- (each subject)
	600/- (each subject)

	8.
	Pre-Ph.D whole examination fee
	2000/-
	3000/-

	9.
	Pre-Ph.D Supplementary examination fee
	2000/-
	3000/-

	10.
	Ph.D Thesis Submission fee
	3000/-
	5000/-

	11.
	Affiliation Application Fee for Temporary Affiliation

UG Only

PG Only

Both UG & PG
Affiliation Inspection Fee for Temporary Affiliation

UG Only

PG Only

Both UG & PG
	500/-

500/-

750/-

15,000/-

10,000/-

20,000/-
	1000/-

1000/-

1500/-

20,000/-

15,000/-

25,000/-

	12.
	Affiliation Application Fee for Permanent Affiliation

UG Only

PG Only

Both UG & PG
Affiliation Inspection Fee for Permanent Affiliation

UG Only

PG Only

Both UG & PG
	2000/-

2000/-

3000/-

10,000/- per course (max 25,000/-)

10,000/- per course (max 25,000/-)

10,000/- per course (max 30,000/-)
	3000/-

3000/-

5000/-

12,000/- per course (max 30,000/-)

12,000/- per course (max 30,000/-)

12,000/- per course (max 40,000/-)

	13.
	The PTPG courses tuition fee may be enhanced to Rs.15000/- per semester including project semesters.

The re-registration fee per subject may be enhanced to Rs.5000/- in case of PTPG

	14.
	Inspection Fee for College Attached Hostel-Recognition Rs.10,000 per hostel paid separately

ANNEXURE-III
PROPOSED REVISION OF RULES FOR
DISCIPLINARY ACTION FOR MALPRACTICES / IMPROPER CONDUCT IN EXAMINATIONS

	
	Nature of Malpractices/Improper conduct
	Punishment (Approved)

	
	If the candidate:
	

	1. (a)
	Possesses or keeps accessible in examination hall, any paper, note book, programmable calculators, Cell phones, pager, palm computers or any other form of material concerned with or related to the subject of the examination (theory or practical) in which he is appearing but has not made use of (material shall include any marks on the body of the candidate which can be used as an aid in the subject of the examination)
	Expulsion from the examination hall and cancellation of the performance in that subject only.

	 (b)
	Gives assistance or guidance or receives it from any other candidate orally or by any other body language methods or communicates through cell phones with any candidate or persons in or outside the exam hall in respect of any matter.
	Expulsion from the examination hall and cancellation of the performance in that subject only of all the candidates involved. In case of an outsider, he will be handed over to the police and a case is registered against him.

	2.
	Has copied in the examination hall from any paper, book, programmable calculators, palm computers or any other form of material relevant to the subject of the examination (theory or practical) in which the candidate is appearing.
	Expulsion from the examination hall and cancellation of the performance in that subject and all other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted to appear for the remaining examinations of the subjects of that Semester/year.

 The Hall Ticket of the candidate is to be cancelled and sent to the University.

	3.
	Impersonates any other candidate in connection with the examination.
	The candidate who has impersonated shall be expelled from examination hall. The candidate is also debarred for four consecutive semesters from class work and all University examinations. The continuation of the course by the candidate is subject to the academic regulations in connection with forfeiture of seat.
The performance of the original candidate who has been impersonated, shall be cancelled in all the subjects of the examination (including practicals and project work) already appeared and shall not be allowed to appear for examinations of the remaining subjects of that semester/year. The candidate is also debarred for four consecutive semesters from class work and all University examinations, if his involvement is established. Otherwise, The candidate is debarred for two consecutive semesters from class work and all University examinations. The continuation of the course by the candidate is subject to the academic regulations in connection with forfeiture of seat.
 If the imposter is an outsider, he will be handed over to the police and a case is registered against him.

	4.

	Smuggles in the Answer book or additional sheet or takes out or arranges to send out the question paper during the examination or answer book or additional sheet, during or after the examination.
	Expulsion from the examination hall and cancellation of performance in that subject and all the other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted for the remaining examinations of the subjects of that semester/year. The candidate is also debarred for two consecutive semesters from class work and all University examinations. The continuation of the course by the candidate is subject to the academic regulations in connection with forfeiture of seat.

	5.
	Uses objectionable, abusive or offensive language in the answer paper or in letters to the examiners or writes to the examiner requesting him to award pass marks.
	Cancellation of the performance in that subject only.

	6.
	Refuses to obey the orders of the Chief Superintendent/Assistant – Superintendent / any officer on duty or misbehaves or creates disturbance of any kind in and around the examination hall or organizes a walk out or instigates others to walk out, or threatens the officer-in charge or any person on duty in or outside the examination hall of any injury to his person or to any of his relations whether by words, either spoken or written or by signs or by visible representation, assaults the officer-in-charge, or any person on duty in or outside the examination hall or any of his relations, or indulges in any other act of misconduct or mischief which result in damage to or destruction of property in the examination hall or any part of the College campus or engages in any other act which in the opinion of the officer on duty amounts to use of unfair means or misconduct or has the tendency to disrupt the orderly conduct of the examination.
	In case of students of the college, they shall be expelled from examination halls and cancellation of their performance in that subject and all other subjects the candidate(s) has (have) already appeared and shall not be permitted to appear for the remaining examinations of the subjects of that semester/year. If the candidate physically assaults the invigilator/ officer-in-charge of the Examinations, then the candidate is also debarred and forfeits his/her seat. In case of outsiders, they will be handed over to the police and a police case is registered against them.

	7.
	Leaves the exam hall taking away answer script or intentionally tears of the script or any part thereof inside or outside the examination hall.
	Expulsion from the examination hall and cancellation of performance in that subject and all the other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted for the remaining examinations of the subjects of that semester/year. The candidate is also debarred for two consecutive semesters from class work and all University examinations. The continuation of the course by the candidate is subject to the academic regulations in connection with forfeiture of seat.

	8.
	Possess any lethal weapon or firearm in the examination hall.

	Expulsion from the examination hall and cancellation of the performance in that subject and all other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted for the remaining examinations of the subjects of that semester/year. The candidate is also debarred and forfeits the seat.

	9.
	If student of the college, who is not a candidate for the particular examination or any person not connected with the college indulges in any malpractice or improper conduct mentioned in clause 6 to 8.
	Student of the colleges expulsion from the examination hall and cancellation of the performance in that subject and all other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted for the remaining examinations of the subjects of that semester/year. The candidate is also debarred and forfeits the seat.Person(s) who do not belong to the College will be handed over to police and, a police case will be registered against them.

	10.
	Comes in a drunken condition to the examination hall.
	Expulsion from the examination hall and cancellation of the performance in that subject and all other subjects the candidate has already appeared including practical examinations and project work and shall not be permitted for the remaining examinations of the subjects of that semester/year.

	11.
	Copying detected on the basis of internal evidence, such as, during valuation or during special scrutiny.
	Cancellation of the performance in that subject only or in that subject and all other subjects the candidate has appeared including practical examinations and project work of that semester/year examinations, depending on the recommendation of the committee.

	12.
	If any malpractice is detected which is not covered in the above clauses 1 to 11 shall be reported to the University for further action to award suitable punishment.
	

Malpractices identified by squad or special invigilators

1. Punishments to the candidates as per the above guidelines.

2. Punishment for institutions : (if the squad reports that the college is also involved in encouraging malpractices)

(i) A show cause notice shall be issued to the college.

(ii) Impose a suitable fine on the college.

(iii) Shifting the examination centre from the college to another college for a specific period of not less than one year.

Note: Whenever the performance of a student is cancelled in any subject/subjects due to Malpractice, he has to register for End Examinations in that subject/subjects consequently and has to fulfill all the norms required for the award of Degree.

3

