

The A. P. J. Abdul Kalam Technological University Academic Regulations for MCA, 2020

This may be called the A. P. J. Abdul Kalam Technological University Academic Regulations for MCA, 2020. These are subject to the provisions of the APJ Abdul Kalam Technological University Act, 2015, the statutes and ordinances if any issued in the subject from time to time. It is the express understanding that these regulations are subject to the approval of the concerned statutory bodies of the University. These regulations shall be applicable for students admitted from 2020 onward.

	I EVENNUL ALLAL
	1. PREAMBLE
	UNIVERSIII
R1.1	The University has the right to modify the regulations from time to time.
R1.2	The Provisions contained in this set of regulations govern the policies and procedures
	on the admission and registration of students, imparting instructions of course,
	conducting of the examination and evaluation and certification of students'
	performance and all amendments there to leading to the said MCAProgramme(s).
R1.3	This set of Regulations, on approval by the BoG, APJAKTU shall supersede all the
	corresponding earlier sets of regulations of the University for the MCA Degree
	Programmes along with all the amendments thereto, and shall be binding on all
	students undergoing the said Post Graduate Degree Programme(s) conducted by its
	affiliated colleges.
R1.4	This set of Regulations, may evolve and get updated or refined or modified or amended
	through appropriate approvals from the University Bodies, from time to time, and shall
	be binding on all parties concerned, including the Students, Faculty, Staff,
	Departments, and University Authorities.
R1.5	The MCA Degree of A. P. J. Abdul Kalam Technological University shall be conferred
	on students who are admitted to the program and who fulfill all the requirements for the
	award of the Degree.
	2. ELIGIBILITY OF ADMISSION
R2.1	MCA (2 Year)
	Candidates should have passed BCA/Bachelor Degree in Computer Science
	Engineering or equivalent Degree. OR
	Passed B.Sc./B.Com/BA with Mathematics at 10 + 2 level or at Graduation level
	Integrated MCA (5 Year)
	Passed 10+2 examination with Mathematics OR Statistics ORAccountancy as
	compulsory subjects.
R2.2	MCA (2 Year)
	Candidates should have obtained at least 50 % marks in the Degree examination. It is 45 eV in the same of some distance between the same distance of
	45 % in the case of candidates belonging to reserved category.

	Integrated MCA (5 Year)				
	Obtained at least 45% marks (40% marks in case of candidates belonging to reserved category) in 10+2 examination.				
R2.3	The reservation policy of the Government of Kerala and the Government of India from				
	time to time shall be followed in admission to the MCA programme.				
R2.4	Notwithstanding all that is stated above; the admission policy may be modified from				
	time to time by the University, particularly to conform to the directions from the				
	Government of Kerala and the Government of India. The maximum number of seats				
	under various categories (regular and SC/ST) shall be as per the sanctions of the				
	AICTE, State Government and APJAKTU.				
R2.5	If at any time after admission, it is found that a candidate has not fulfilled any of the				
	requirements stipulated by the University or the statutory body concerned, the Vice				
	Chancellor may revoke the admission of the candidate and report the matter to the				
	BOG.				
	3. STRUCTURE OF MCA PROGRAM				
	3. SIRCEICKE OF MEATROORAM				
R3.1	The MCA programme shall be structured on a credit based system following the				
	semester pattern with continuous evaluation.				
R3.2	The duration of the MCA programme of the KTU will be two years consisting of four				
	semesters and Integrated MCA programme will normally be five academic years				
	spanning 10 semesters. The maximum duration shall be, for MCA - four academic				
	years spanning 8 semesters and for Integrated MCA – seven academic years spanning				
	14 semesters. Each semester shall have a minimum of 72 instruction days followed by				
	the end semester examination. The total contact hours are normally 30 hours per week.				
R3.3	The duration for the programme will normally be 4 semesters for MCA (2 year) and 10				
	semesters for Integrated MCA(5year). In case of prolonged illness or other personal				
	exigencies, the university may allow a student who has earned credits for at least one				
	semester, to extend the programme up to the maximum duration of four years in case of MCA (2 year) and seven years in the case of Integrated MCA (5 year)				
R3.4	MCA (2 year) and seven years in the case of Integrated MCA (5year). Every academic year shall have two semesters "1 st July to 31 st December (Odd				
К3.4	semester)" and "1 st January to 30 th June (Even semester)". The vacation of the faculty				
	and staff shall be as per the Government orders from time to time. The University shall				
	publish academic calendar for each academic year which is to be strictly followed by				
	all affiliated institutions.				
R3.5	The MCA Program shall have a curriculum and syllabi for the courses approved by the				
	Academic Council. Syllabus for any course shall be normally modified/updated once in				
	three years. However, innovative elective courses can be included as and when				
	required, on the recommendations of the Board of Studies and subject to the approval				
	of the Academic Council. All revisions shall be based only on the recommendations of				
	the Board of Studies.				

Г

R3.6	shall not register (e	mum number of lecture based cour exceed 6 and 3 respectively. The 1 course registration) in a semester is lotted in the curriculum for that sem	naximum n s limited to	umber of credits	s a student can		
	A commo	on course structure for the MCA pr	ogramme is	s to be followed	and consist of		
R3.7	the follow	ving courses	-				
		ore courses	VA	TAAA			
		ective courses		IT WIN			
		aboratory courses	10	IC AT			
		ini Projects	J.J.	ILAL	10		
		eminar	CIT	V			
		omprehensive Viva	011	1			
		ain Project					
		on-credit courses					
	• IN	on-credit courses					
R3.8	Every Co	urse comprises of specific Lecture-	Tutorial_Pr	actical (I -T-P) s	chedule. The		
R 5.0		redits are fixed based on the following			enequie. The		
		it for each lecture hour per week	ing norms.				
		it for each tutorial hour per week					
		or1 to 2 Hours Practical(P) per week	ζ				
		its for3 to 4 Hours Practical(P) per very					
		its for the seminar	W COR				
	2 credits for the mini projects 6 credits for comprehensive viva						
		-					
	12 credits for the main project Zero credit for non-credit courses						
	Zero credit for non-credit courses						
	The distri	bution of credits for the course wor	k is given ir	n Table 1& 2.			
		1 20					
	Ta	ble 1: Distribution of credits amo	ng the Sem	esters for MCA	(2 year)		
	Sem	Course details	Hours	Total credits	Credits allotted		
		2014	per week	allotted	semester-wise		
	Ι	Core courses: 4nos	4 each	4x4 = 16			
		Laboration 2000	41	2	22		
		Lab courses: 3nos	4 each	3x2 = 6	22		
		Entrepreneurship and	1 hours	No credit			
		innovations in Technology					
	II	Core courses: 2nos	4 each	2x4 = 8			
				1			

		Total Credits in all four semeste	ers		86
		Comprehensive Viva voce		6	20
		Seminar	2 hours	2	
IV		Main Project	27 hours	12	
		Domain Expertise Workshop	1 hours	No credit	
		Mini Project	4 hours	1*2=2	-
	T	Lab courses:2 nos	4 each	2x2 = 4	Ś.
	4	Electives : 2 nos	4 each	2x4 = 8	22
III	A	Core Courses: 2 nos	4 each	2x4 = 8	
		Industrial Readiness Training	1 hours	No credit	
		Lab courses: 3nos	4 each	3x2 = 6	22
		Elective: 2nos	4 each	2x4 = 8	

Table 2: Distribution of credits among the Semesters for Integrated MCA (5 vears)

	ars
30	ars

Sem	Course details	Hours per week	Total credits allotted	Credits allotted semester-wis
Ι	Core courses: 5nos	4 each	5x4 = 20	22
	Lab courses: 2nos	5& 4	2x1 = 2	
II	Core courses: 5nos	4 each	5x4 = 20	22
	Lab courses: 2nos	5 & 4	2x1 = 2	-
III	Core courses: 5nos	4each	5x4 = 20	22
	Lab courses: 2nos	5 & 4	2x1 = 2	1

	Total Credits in all ten semesters	<u> </u>	L	214
	Comprehensive Viva voce		6	20
Х	Seminar	2 hours	2	-
	Main Project	7 hours	12	
	Domain Expertise Workshops	1 hour	No credit	1
	Mini Project 2	4 hours	1*2=2	
IX	Lab courses:2 nos	4 each	2x1 = 2	20
	Electives : 2 nos Estd.	4 each	2x4 = 8	
	Core Courses: 2 nos	4 each	2x4 = 8	
	Industrial Readiness Training	1 hour	No credit	
	Lab courses: 2nos	4 each	2x1 = 2	22
VIII	Elective: 2nos	4 each	2x4 = 8	
	Core courses: 3nos	4 each	3x4 = 12	
	Entrepreneurship and innovations in Technology	1hour	No credit	22
VII	Lab courses: 2nos	4 each	2x1 = 2	
	Core courses: 5nos	4 each	5x4 = 20	
	Mini Project 1	4 hours	1*2=2	
VI	Lab courses: 2nos	5&4	2x1 = 2	20
	Core courses: 4nos	4each	4x4 = 16	
v	Lab courses: 2nos	5&4	2x1 = 2	
V	Core courses: 5nos	4each	5x4 = 20	22
IV	Lab courses: 2nos	5 & 4	2x1 = 2	22

R3.9	The medium of instruction shall be English. All examinations, project, seminar, reports
	and presentations shall be in English.
R3.10	Revision of Regulations notwithstanding all that has been stated above, the University
	has the right to modify any of the regulations, scheme of studies, examinations and
	syllabi from time to time.
	4. ACADEMIC MONITORING AND STUDENT SUPPORT
	TECHNIQUOCICAL
R4.1	There shall be one Faculty Advisor (FA) for a class. The Principal/Director shall assign a regular faculty member with minimum two years of experience as the FA in discussion with the Head of the Department.
R4.2	The documents regarding all academic and non-academic matters of students shall be kept under the custody of Faculty Advisor.
R4.3	All requests/applications from a student or parent to higher offices are to be forwarded/recommended by his/her Faculty Advisor. Students and parents shall first approach their Faculty Advisor for all kinds of advices, clarifications and permissions on all academic matters. It is the official responsibility of the institution to provide the required guidance, clarifications and advices to the students and parents strictly based on the prevailing academic regulations.
R4.4	The FA shall arrange separate or combined meetings with course faculty, parents and
	students as and when required and discuss the academic progress of students. The
	Faculty Advisor shall also offer guidance and help to solve the issues on academic and
	non-academic matters including personal issues of the students. Advisory meetings
	shall preferably be convened:
	i. Immediately after the commencement of the semester.
	ii. Immediately after announcing the marks of first internal evaluation test.
	The internal marks and eligibility of attendance shall be uploaded in the University
	portal only after displaying the same in the department notice board at least for two
	working days. This is for the information and feedback of the students. Any concerns
	raised by the students regarding attendance and internal marks shall be looked into in
	the combined meetings of advisor, course faculty and the students concerned. The
	Principal/Director/Head of the Department shall ensure to take steps to redress the
	concerns raised by the students regarding internal assessment and attendance. The FA
	shall be the custodian of the minutes and action taken reports of the advisory meetings.
R4.5	The FA shall get the minutes and action taken reports of advisory meetings approved
	by the Head of the Department and the Director. It shall be the duty of the Head of the
	Department and the Principal/Director to produce it before the University as and when required.
R4.6	The FA shall keep a hard copy of the consolidated statement of attendance and internal
	marks of their students. It shall be kept with the Head of the Department/Director

	without fail for all sorts of inspections.			
R4.7	Regular communication with the parents of students in respect of progress in academic matters and other general issues shall be the responsibility of the Faculty Advisor.			
R4.8	The Principal shall inform/forward all regulations, guidelines, communications, announcements issued by the University regarding student academic and other matters to the Head of the Department/Director for information and timely action.			
R4.9	It shall be the official responsibility of the Principal to arrange necessary orientation programmes to the Director/Head of the Department and Faculty regarding student counseling, the prevailing University norms, regulations, guidelines and procedures on all academic and other University related matters.			
	5.0 COURSE REGISTRATION AND ENROLMENT			
R5.1	It is mandatory for students to register for the courses they want to attend in a Semester. Students have to register for all courses offered in the first semester at the time of admission and for all courses offered in the second semester before the commencement of second semester. Similarly the students need to register for third and fourth semester.			
R5.2	The dates for registration and enrolment will be given in the academic calendar. Any late enrolment, allowed up to 7 working days from the commencement of the semester, will attract a late enrolment fee.			
R5.3	A student will become eligible for enrolment only if he/she has registered for the previous semester. In addition he/she has to clear all dues to the Institute up to the end of the previous semester and also he/she and should not have any pending disciplinary proceedings.			
R5.4	In extraordinary circumstances like medical grounds, a student may be permitted to withdraw from a semester completely. Normally a student will be permitted to withdraw from the programme only for a maximum continuous period of two semesters.			
	6. EVALUATION PROCESS			
R6.1	There shall be End Semester Examinations (ESE) in every semester for all courses as prescribed under the respective curriculum, except for Non-credit courses, Mini Project and Seminar. The End Semester Examinations shall be conducted by the University. Semester classes shall be completed at least ten days before the commencement of the End Semester Examination.			

	· •	r), University will pu					
	introductory subjects every year. The first-year students shall enroll and successfully						
	complete minimum one MOOC course during their first semester and the second MOOC						
	course before completion of their second semester. Submission of 'Successful Course Completion Certificate' to the University is mandatory to publish their results of						
	-		y is mandatory to pu	blish their results of			
	respective semester	S.	TZATA	h 6			
R6.3	The Dud Converter	Examinations (ECE) al	all he held envire in a	Mary/Inna (fan			
K0.5		Examinations (ESE) sl		• • •			
		nd November/December	· · · · · · · · · · · · · · · · · · ·				
	the stand thread	tions of the third & fou	Charles Charles In Presidents	the second se			
	sessions. The Corr	prehensive viva is to be	e done at the beginning	of the fourth semester			
	for MCA (year) and	l at the beginning of the	tenth semester for Integ	grated MCA (5 year).			
R6.4	Candidates in each	n semester shall be evalu	uated both by Continuou	us Internal Evaluation			
	(CIE) and End S	Semester Examinations	(ESE). The ratio of	Continuous Internal			
	Evaluation (CIE)	to End Semester Examin	ations (ESE) shall be as	s below:			
	1. Theory Course						
	2. Laboratory Co						
	3. Mini Projects	-					
	4. Seminar	: CIE only					
	-	e Viva : ESE only	(20 1 .) 1 . (······································			
	6. Main Project	ESE by External Exper	isors (30 marks) and a ((30 marks)	committee (40 marks)			
R6.5		1 Evaluation (CIE)): Th	· · · · · · · · · · · · · · · · · · ·	Evaluation shall been			
10.5		ay-to-day work, period					
			`				
	assignments (minimum two). The faculty member (s) concerned shall carry out the Continuous Internal Evaluation (CIE) for the course allotted to him/her. The CIE marks						
	forindividualsubjectsshallbecomputedbygivingweightagetothefollowing						
	forindividualsubjec		ringweightagetothefollo				
	forindividualsubjec	tsshallbecomputedbygiv	ringweightagetothefollo				
	forindividualsubjec	tsshallbecomputedbygiv otherwise specified in the Class	vingweightagetothefollo ne curriculum.	wing			
	forindividualsubjec – parameters unless	tsshallbecomputedbygiv otherwise specified in the Class Participation and	vingweightagetothefollo ne curriculum.	wing Assignment			
	forindividualsubjec – parameters unless	tsshallbecomputedbygiv otherwise specified in the Class	vingweightagetothefollo ne curriculum.	wing Assignment / Class			
	forindividualsubjec parameters unless Course	tsshallbecomputedbygiv otherwise specified in th Class Participation and Attendance	vingweightagetothefollo ne curriculum. Tests/Evaluation	wing Assignment / Class work			
	forindividualsubjec parameters unless Course Theory	tsshallbecomputedbygiv otherwise specified in the Class Participation and Attendance 20%	ringweightagetothefollo ne curriculum. Tests/Evaluation 50%	wing Assignment / Class work 30%			
	forindividualsubjec parameters unless Course Theory Practical	tsshallbecomputedbygiv otherwise specified in th Class Participation and Attendance 20% 20% 10% • Project evaluation	ringweightagetothefollo ne curriculum. Tests/Evaluation 50% 40% 50% by the supervisor(s) : 30	Assignment / Class work 30% 40% 0 Marks			
	forindividualsubjec parameters unless Course Theory Practical Mini Project	tsshallbecomputedbygiv otherwise specified in th Class Participation and Attendance 20% 20% 10% • Project evaluation	ringweightagetothefollo ne curriculum. Tests/Evaluation 50% 40% 50% by the supervisor(s) : 30 duation by the Committe of topic – 20%	Assignment / Class work 30% 40% 0 Marks			

R6.6	 awarded in full, only if the candidate has secured 90% attendance or above in the subject. If a student has attendance for a subject below 90%, reduction in the marks for the attendance shall be made proportionally. The CIE marks obtained by the student for all subjects in a semester are to be published at least 5 days before the commencement of the University examinations. Duty leave shall be accounted for awarding the internal marks for attendance. Students, who have completed a course but could not write the end semester examination, shall be awarded "ab" Grade, provided they meet other eligibility criteria (R.6.7). They shall register (exam registration) and appear for the end semester examination at the next opportunity and earn the credits without having to register
	(course registration) for the course again.
R6.7	The main eligibility criteria for registering to the End Semester Examination are attendance in the course and no pending disciplinary action. The minimum attendance for appearing for the End Semester Examination is 75% in each course. Students who do not meet these eligibility criteria are awarded an FE grade.
R6.8	The students with FE grade shall register for the courses during the normal semesters in which the courses are offered.
R6.9	A student who does not register for all the courses listed in the curriculum for a semester shall not be eligible to enroll for the next higher semester.
R6.10	 A student will be eligible for the award of MCA Degree of the University on satisfying the following requirements: Fulfilled all the curriculum requirements within the stipulated duration of the course. Earned the required minimum credits as specified in the curriculum No pending disciplinary action.
R6.11	Students registered for a course have to attend the course regularly and undergo the Continuous Internal Evaluation (CIE) and appear for the End Semester Examinations (ESE). Credits for the course are deemed to be earned only on getting at least a pass grade 'P' or better in the composite evaluation.
R6.12	Pass minimum for a course shall be 40% for the End Semester Examination and 50% of CIE and ESA put together. Letter grade 'F' will be awarded to the student for a course if either his/her mark for the End Semester Examination (ESE) is below 40 % or the overall mark[Continuous Internal Evaluation(CIE) + End Semester Examination (ESE)] is below 50 %.
R6.13	Students who received F grade in an End Semester Examination shall have to appear for the End Semester Examination at the next opportunity and earn the credits. They shall not be permitted to register for the course again.
R6.14	Continuous Internal Evaluation mark percentage shall not exceed 30% over the End Semester Examination mark %. CIE marks awarded to a student shall be normalized accordingly. For example if the end semester mark % is 40, then the maximum eligible CIE mark % is $40+30 = 70$ %.)
R6.15	Grading is based on the overall % marks obtained by the student in a course, as given in 6.16. The grade card shall only give the grades against the courses the student has registered. Semester grade card shall give the grade for each registered course,

R6.17 Image: Construction of the conster the marks anded by the construction of	R6.16					
Grades Grade Point (GP) % of Total Marks obtained in the cour (GP) S 10 90% and above A+ 9.0 85% and above but less than 90% A 8.5 80% and above but less than 90% A 8.5 80% and above but less than 85% B+ 8.0 75% and above but less than 75% C+ 7.0 65% and above but less than 70% C 6.5 60% and above but less than 70% C 6.5 60% and above but less than 65% D 6.0 55% and above but less than 55% F 0 55 50% and above but less than 65% D 6.0 55% and above but less than 55% F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above nof First Class Could not appear for the end semester examina are conducted by the University. The theory answer script shall be valuation by the University. If the differ between the marks awarded by the University. If the differ between the m			Crada	and Crada Points		
S 10 90% and above A+ 9.0 85% and above but less than 90% A 8.5 80% and above but less than 85% B+ 8.0 75% and above but less than 75% C+ 7.0 65% and above but less than 70% C 6.5 60% and above but less than 65% D 6.0 55% and above but less than 65% D 6.0 55% and above but less than 65% F(Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria (R6.7) Begree. Estcl CGPA 6.5 and above Equivalent percentage mark shall be = 10 * CGPA – 2.5 Estcl R6.17 There shall be double valuation of theory papers for which end semester examinar are conducted by the University. The theory answer script shall be valuations. If the difference between the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded to the candidate shall be texamine more than 15% of maximum marks, the marks of nearest two valuations shall be considered the marks secured by the candida		Grades		% of Total Marks obtained in the course		
A+9.085% and above but less than 90%A8.580% and above but less than 85%B+8.075% and above but less than 80%B7.570% and above but less than 75%C+7.065% and above but less than 70%C6.560% and above but less than 60%D6.055% and above but less than 60%P (Pass)5.550% and above but less than 55%F (Fail)0Failed due to lack of eligibility criteria (R6.7)FE0Failed due to lack of eligibility criteria (R6.7)ClassificatioFirst Class with DistinctionCGPA 8.0 and above Degree.Degree.Equivalent percentage mark shall be = 10 * CGPA - 2.5Ested.R6.17There shall be double valuation of theory papers for which end semester examinar are conducted by the University. The theory answer script shall be valuation are conducted by the University. The theory answer script shall be valuations. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the valuated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks scured by the candidate. However, if one of the three marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.		A D	(GP)	I KALAM		
A 8.5 80% and above but less than 85% B+ 8.0 75% and above but less than 80% B 7.5 70% and above but less than 75% C+ 7.0 65% and above but less than 70% C 6.5 60% and above but less than 60% D 6.0 55% and above but less than 60% P (Pass) 5.5 50% and above but less than 55% F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) Classificatio First Class with Distinction CGPA 8.0 and above MCA Degree. Equivalent percentage mark shall be = 10 * CGPA - 2.5 Ested. R6.17 There shall be double valuation of theory papers for which end semester examinating are conducted by the University. The theory answer script shall be valuations. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded by the condicide shall be the average of evaluations. If the difference between the marks awarded by the two examiners is not more than 15% of the maximum marks, the Script shall be considered the marks sof nearest two valuations shall be considered the marks of nearest two valuations shall be considered the marks sof nearest two valuations shall be considered the marks sof nearest two valuations shall be tonsidered the marks sof nearest two valuations shall be considered the marks secured by the condidate. However, i		S	10			
B+ 8.0 75% and above but less than 80% B 7.5 70% and above but less than 75% C + 7.0 65% and above but less than 70% C 6.5 60% and above but less than 70% C 6.5 60% and above but less than 65% D 6.0 55% and above but less than 65% P (Pass) 5.5 50% and above but less than 55% FE 0 Failed due to lack of eligibility criteria (R6.7) Classificatio First Class with Distinction CGPA 8.0 and above not fully criteria. Classificatio First Class CGPA 6.5 and above not fully criteria. Classificatio First Class with Distinction CGPA 8.0 and above not fully criteria. Classificatio First Class CGPA - 2.5 Equivalent percentage mark shall be = 10 * CGPA - 2.5 Estd. R6.17 There shall be double valuation of theory papers for which end semester examinar are conducted by the University. The theory answer script shall be varidependently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of the maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two examiners is not more than 15% of the maximum marks of nearest two valuatio		A+	9.0	85% and above but less than 90%		
B 7.5 70% and above but less than 75% C + 7.0 65% and above but less than 70% C 6.5 60% and above but less than 65% D 6.0 55% and above but less than 60% P (Pass) 5.5 50% and above but less than 55% B (F (Fail)) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above MCA Degree. Equivalent percentage mark shall be = 10 * CGPA - 2.5 Esttol. 85tol. 85tol. 86tol. 85tol. 86tol. 85tol. 85tol. 86tol. 86tol. 86tol. 86tol. 86tol. 60 90 80 80 <td col<="" td=""><td></td><td>A</td><td>8.5</td><td>80% and above but less than 85%</td></td>	<td></td> <td>A</td> <td>8.5</td> <td>80% and above but less than 85%</td>		A	8.5	80% and above but less than 85%	
C +7.065% and above but less than 70%C6.560% and above but less than 65%D6.055% and above but less than 60%P (Pass)5.550% and above but less than 55%F (Fail)0% for ESEFE0Failed due to lack of eligibility criteria (R6.7)ab0Could not appear for the end semester examination but fulfills the eligibility criteria.Classificatio n of m of MCA Degree.First Class with DistinctionCGPA 8.0 and above CGPA 6.5 and aboveEquivalent percentage mark shall be = 10 * CGPA - 2.5Estol.86.17There shall be double valuation of theory papers for which end semester examina are conducted by the University. The theory answer script shall be va independently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examiner more than 15% of the maximum marks, the Script shall be considered the marks secured by the candidate. However, if one of the three marks falls exa midway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts of improving the grade.		B+	8.0	75% and above but less than 80%		
C 6.5 60% and above but less than 65% D 6.0 55% and above but less than 60% P (Pass) 5.5 50% and above but less than 55% Below 50% (CIE + ESE) or Below 40 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above n of First Class CGPA 6.5 and above MCA Degree. CGPA 6.5 and above Equivalent percentage mark shall be = 10 * CGPA – 2.5 Ested. 86.17 There shall be double valuation of theory papers for which end semester examinar are conducted by the University. The theory answer script shall be valiadependently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the Script shall be the average of evaluations. If the difference between the marks awarded by the two Examiner is not more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examiner way between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.		В	7.5	70% and above but less than 75%		
D 6.0 55% and above but less than 60% P (Pass) 5.5 50% and above but less than 55% F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above n of First Class CGPA 6.5 and above Begree. Equivalent percentage mark shall be = 10 * CGPA - 2.5 Ested. Restort Restort Could not appear for which end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 6.5 and above MCA Degree. CGPA - 2.5 Equivalent percentage mark shall be = 10 * CGPA - 2.5 Extended Restort Could not appear for which end semester examination but fulfills the eligibility criteria. Classificatio First Class CGPA - 2.5 Equivalent percentage mark shall be = 10 * CGPA - 2.5 Could tot the candidate shall be tw						
P (Pass) 5.5 50% and above but less than 55% F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above MCA Degree. Equivalent percentage mark shall be = 10 * CGPA - 2.5 Ested R6.17 There shall be double valuation of theory papers for which end semester examination equivalent percentage mark shall be = 10 * CGPA - 2.5 Estect R6.17 There shall be double valuation of theory papers for which end semester examination equivalent percentage mark shall be = 10 * CGPA - 2.5 Estect R6.17 There shall be double valuation of theory papers for which end semester examination equivalent percentage mark shall be = 10 * CGPA - 2.5 Estect R6.17 There shall be double valuation of theory papers for which end semester examination percentage mark shall be = 10 * CGPA - 2.5 Estect R6.17 There shall be double valuation of theory						
F (Fail) 0 Below 50% (CIE + ESE) or Below 40 F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above or in of First Class MCA Degree. CGPA 6.5 and above or independent of the ory papers for which end semester examination are conducted by the University. The theory answer script shall be valindependently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be two Examiner or ethan 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls eximidway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.						
F (Fail) 0 % for ESE FE 0 Failed due to lack of eligibility criteria (R6.7) ab 0 Could not appear for the end semester examination but fulfills the eligibility criteria. Classificatio First Class with Distinction CGPA 8.0 and above n of First Class CGPA 6.5 and above MCA Degree. CGPA 6.5 and above Equivalent percentage mark shall be = 10 * CGPA - 2.5 Ested. 86.17 There shall be double valuation of theory papers for which end semester examinat are conducted by the University. The theory answer script shall be valuations. If the difference between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded to the candidate shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls eximidway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.		P (Pass)	5.5			
R6.17 Image: Construct of the second sec		F (Fail)	0			
ab 0 examination but fulfills the eligibility criteria. Classification of nof First Class with Distinction CGPA 8.0 and above CGPA 6.5 and above MCA Degree. Equivalent percentage mark shall be = 10 * CGPA - 2.5 Ested. R6.17 There shall be double valuation of theory papers for which end semester examinar are conducted by the University. The theory answer script shall be valiated by the University. The theory answer script shall be valiated by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two examiner more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examiner waveraging. There is no provision for revaluation of the semester answer scripts o improving the grade.		FE	0			
R6.17 First Class CGPA 6.5 and above R6.17 There shall be double valuation of theory papers for which end semester examinates are conducted by the University. The theory answer script shall be valiaded by the University. The theory answer script shall be valiaded by the university. The theory answer script shall be valiaded by the university. If the difference between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examiner more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examiner averaging. There is no provision for revaluation of the semester answer scripts or improving the grade.		ab	0	examination but fulfills the eligibility		
MCA Degree. Equivalent percentage mark shall be = 10 * CGPA – 2.5 Estcl. Estcl. R6.17 There shall be double valuation of theory papers for which end semester examinates are conducted by the University. The theory answer script shall be valuated by the University. The theory answer script shall be valuated by the two examiners appointed by the University. If the difference between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examine more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examidway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts or improving the grade.		Classificatio	First Class with Distinc	tion CGPA 8.0 and above		
Equivalent percentage mark shall be = 10 * CGPA – 2.5 Estel. R6.17 There shall be double valuation of theory papers for which end semester examinat are conducted by the University. The theory answer script shall be valuated independently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examiner more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls exa- midway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.		MCA	First Class	CGPA 6.5 and above		
R6.17 There shall be double valuation of theory papers for which end semester examinat are conducted by the University. The theory answer script shall be valindependently by the two examiners appointed by the University. If the differ between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examiner more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examidway between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.						
are conducted by the University. The theory answer script shall be varied independently by the two examiners appointed by the University. If the difference between the marks awarded by the two Examiners is not more than 15% of maximum marks, the marks awarded to the candidate shall be the average of evaluations. If the difference between the marks awarded by the two Examiner more than 15% of the maximum marks, the Script shall be evaluated by a Examiner. The average of the marks of nearest two valuations shall be considered the marks secured by the candidate. However, if one of the three marks falls examined way between the other two, then the highest two marks shall be taken averaging. There is no provision for revaluation of the semester answer scripts o improving the grade.		I I qui i ai onte p	Est	d.		
	R6.17	are conducted independently between the maximum ma evaluations. In more than 15 Examiner. The the marks sec midway betw averaging. The	d by the University. by the two examiners marks awarded by the t rks, the marks awarded f the difference between % of the maximum ma e average of the marks o ured by the candidate. H een the other two, the ere is no provision for re	The theory answer script shall be valued appointed by the University. If the difference two Examiners is not more than 15% of the to the candidate shall be the average of two the marks awarded by the two Examiners is arks, the Script shall be evaluated by a third of nearest two valuations shall be considered as owever, if one of the three marks falls exactly n the highest two marks shall be taken for		
6 IN 1 Studente who are in the 'failed' statue on declaration of regults can again for me	6 10	<u> </u>	-	on dealaration of regults can apply for review		
86.18 Students who are in the 'failed' status on declaration of results can apply for rev This facility will be available after obtaining the answer scripts' copy after	.0.18					

	of the declaration of results, in the prescribed format recommended by a competent/mapped faculty, endorsed by the head of the department/Director routed through the principal. The fee for review will be Rs 5,000 per answer script of which Rs 3,000 will be refunded in case of a grade change after the review. The paid amount of Rs 5,000 will be forfeited in case of no grade change after the review. The review
	will be carried out by a competent/mapped faculty with a minimum of three years experience. The result of the review will be final and no appeal will be entertained thereafter.
R6.19	Grade cards shall be made available in the student login for the registered courses, in every semester. On earning the required credits for the degree, the University will issue the final consolidated grade sheet for the MCA program including CGPA.
R6.20	Calculation of SGPA/CGPA
	Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) are calculated as follows. SGPA = $\Sigma(Ci \times GPi)/\SigmaCi$, where 'Ci' is the credit assigned for a course and 'GPi' is the grade point for that course. Summation is done for all courses specified in the curriculum of that semester. The failed and incomplete courses shall also be considered in the calculation. CGPA = $\Sigma(Ci \times GPi)/\SigmaCi$, where 'Ci' is the credit assigned for a course and 'GPi' is thegradepointforthatcourse.Summationisdoneforallcoursesspecifiedinthe curriculum up to that semester for which the 'CGPA' is needed. Here the failed courses shall also be accounted. CGPA for the MCA programme is arrived at by considering all course credits that are needed for the degree and their respective grade points.
	needed for the degree and then respective grade points.
R6.21	Any act of violation of University directions, indiscipline, misbehavior, or unfair practice in examinations from the part of students, faculty members, staff, institution, management or any other source shall be viewed very seriously. It is the legal responsibility of the Principal and the college management to see that the examinations are conducted strictly as per the directions of the University and as specified in the examination Manual. Malpractices in examinations observed or reported by an official employed by the University, faculty member, invigilator or anybody shall be immediately reported to the Principal. The Principal shall in turn conduct a preliminary enquiry giving the student concerned a chance to explain his/her case. The Principal shall then forward the case with his/her preliminary enquiry report and remarks to the Controller of Examinations along with all related documents and evidences within two working days. The Controller of examination shall decide the course of action on the issue as per the prescribed norms in the University Examination Manual.
	7. Break of Study
R7.1	 A student is permitted to avail break of study: i) In case of accident or serious illness needing prolonged hospitalization and rest. ii) In case the student has a bright idea and would like to initiate a start-up venture or develop a product.

	iii) In case of any personal reasons that need a break in study.
	iv) For internship leading to employment.
	For break of study due to illness, student shall submit all necessary medical reports
	together with the recommendation of the doctor treating him giving definite reasons
	for break of study and its duration. Before joining back, the student should submit the
	fitness certificate from the doctor who treated him.
	Students who want to initiate a start-up venture or a product development, have to
	submit a project report, clearly indicating the purpose, action plan, technical details,
	funding details and future plans to the college Principal. The Principal shall evaluate
	the proposal by constituting an expert team consisting of a technocrat and a bank
	executive and take an appropriate decision based on the team's recommendation. The
	break of study for the start up shall be permitted only after the 2 nd semester for a
	maximum duration of two semesters. This is however permitted only on successfully
	completing the courses listed out in the first semester.
	Students who require a break in study due to personal reasons shall convince the
	Principal on the genuine need for it by giving authentic evidence for the same.
	Students who require break in study for 'internship leading to employment' shall
	produce the offer letter obtained from the employer concerned. The principal shall
	verify the authenticity of the offer and submit his recommendation to the University
	sufficiently in advance for approval. Only campus placed students with an annual
	compensation more than 6 lakhs are eligible to avail this facility.
	In the semester system followed by the University, break of study for an academic year
	is the preferred option than break of study for a semester.
	The student can avail the break of study only with the prior approval of the University.
	The Principal shall upload the request of the student with all relevant documents to the
	University portal for the approval with his/her recommendations.
	Students shall have to rejoin on the first working day of the same semester on which
	he/she had started availing the break of study.
	8
	8.Attendance
	o.Attendance
R8.1	Students are expected to attain 100% attendance for all courses. However, under
10.1	unavoidable circumstances they are permitted to avail leave. Total leave of absence
	shall not exceed 25% of the academic contact hours for a course and 75% attendance is
	mandatory for registering to the end semester examination.
	On medical ground the college Principal can relax the minimum attendance
	requirement to 60%, to write the end semester examination. This is permitted for one
	or more courses registered in the semester. Principal shall keep all records which led to
	his decision on attendance, for verification by the Academic Auditors/ University
	officials. This provision is applicable only to any two semesters during the entire
	program period.
	In case of prolonged illness, break of study is permitted as per R7.1.
R8.2	The Principals are authorized to grant attendance relaxation (duty leave) to the students
1.0.2	participating in officially sponsored national level competitions/championships/
	tournaments when called upon to do so, up to a maximum of 10%. Such students
	should produce the participation certificate countersigned by the University Sports
	Coordinator/ the Director of Physical Education in the case of sports activities and the
	1 COORDINATOR THE DIRECTOR OF THYSICAL DURCATION IN THE CASE OF SPORTS ACTIVITIES AND THE

R8.3	Faculty Advisor in the case of other extracurricular activities, within ten days of the event. The participation certificate thus produced shall be forwarded to the Principal with the due recommendation of the respective Head of the Department. Under any circumstances, the principal shall not consider the certificate if the overall attendance of the candidate is less than 60%. Late applications received shall not be considered on any account. The student shall get official prior permission from the University for representing the University. The Principals are authorized to grant attendance relaxation (duty leave) to the students for organizing extra/ co-curricular activities, up to a maximum of 05%. Such students should produce the required documents countersigned by the University Sports Coordinator/ the Director of Physical Education in the case of sports activities: within ten days of the events. The documents thus produced shall be forwarded to the Principal with the due recommendation of the respective Head of the Department. Under any circumstances, the principal shall not consider the documents, if the overall attendance of the candidate is less than 60%. Late applications received shall not be considered on any account.
	9. Academic Auditing of affiliated institutions.
R9.1	 There shall be academic auditing in each affiliated college at stipulated intervals. The academic auditing shall be conducted jointly by an Internal Quality Assurance Cell (IQAC) within the college and external academic auditor(s) appointed by the University. The Internal Quality Assurance Cell (IQAC) in each college shall oversee and monitor all the academic activities including all internal evaluations and examinations. This cell shall prepare academic audit statements in the formats prescribed by the University for each semester at regular intervals. These reports shall be presented to the external academic auditor(s), who shall use it as reference for independent auditing. The external academic auditor(s), who shall use it as reference for independent auditing. The external academic auditor(s) shall submit the final audit report to the University in the prescribed format. Academic auditing shall cover:- Course delivery and adherence to the course plan, syllabus coverage, quality of question papers used for internal examinations, internal evaluation, maintenance of laboratory experimental set ups and equipments, practical assignments, mini projects and conduct of practical classes and their evaluation. Co-curricular and Extra-curricular activities available for students. Academic functioning of the college encompassing students, faculty and college administration covering punctuality, attendance, discipline, academic, environment, learning ecosystem, academic accountability, academic achievements and benchmarking. The audit shall also cover the quality criteria prescribed by NBA/NAAC.
	10. Grace Marks for Sports /Arts Competitions.
R10.1 R10.2	Only bona-fide, regular candidates are eligible for the award of Grace Marks. The criterion for the award of Grace Marks is representing the University in officially

	sponsored national level competitions/championships/ tournaments when called upon
	to do so. The student shall get official prior permission from the University for
	representing the University.
R10.3	The maximum grace marks that can be awarded to a candidate in a particular semester
R10. 3	for all activities put together shall be 5% of the aggregate maximum End Semester
	Examination marks of all theory courses for which the University conducts End
	Semester Examinations.
R10.4	The maximum grace marks that can be awarded to a student for a theory course in a
K10.4	particular semester for all activities put together shall not exceed 10% of the maximum
	aggregate marks of End Semester Examination of the course.
R10.5	The Grace Marks shall not be awarded to a student for Practical/ Lab/ Viva Voce/
	internal assessment/ Seminar etc even though she/he fails for the same.
R10.6	Eligible Grace Marks shall be distributed equally on all theory papers/courses of an
111010	examination. However, $re - distribution of Grace Marks shall be allowed only in the$
	case of those courses of an examination for which the candidate has passed. Re-
	distribution is possible from passed courses to failed courses only. Re-distribution of
	Grace Marks is not permissible from failed courses to other courses for a pass.
R10.7	The Grace Marks shall be awarded for all theory papers/courses/subjects in a semester.
R10.8	Re- distribution shall be done only for enabling a candidate to obtain the minimum
	marks required for a pass.
R10.9	Grace Marks shall not be re – distributed from one semester to another semester.
R10.10	If the candidate does not secure the minimum marks required for a pass even after
	effecting re- distribution, eligible moderation fixed by the respective board if any, shall
	be awarded to that candidate in addition to the Grace Marks for a pass.
R10.11	Eligible Grace Marks shall be awarded for the regular examination of the performing
	semester only. Grace Marks shall not be awarded for supplementary examinations.
R10.12	The performing semester shall be considered from 1 st July to 31 st December (Odd
	semester) and 1 st January to 30 th June (Even Semester).
R10.13	Grace Marks shall be awarded on the basis of performance in the respective semester.
R10.14	The request for Grace Marks shall be submitted to the Controller of Examinations
	through the Principal along with all relevant documents, within the time limit
	prescribed by the University. The request for Grace Marks received after the time limit
	shall not be entertained on any account.
R10.15	Only a single highest achievement during the period of a semester shall be considered
	for awarding the grace marks.
	2024
	11.GRACE MARKS FOR PERSONS WITH DISABILITY (PWD)
R11.1	To be eligible for the grace marks, the certificate of disability specifying the percentage
	of disability certified by the District Medical Board shall be produced before the
	Principal at the time of admission. Profoundly deaf candidates with disability 40% or
	above or hearing impaired candidates with disability 70% or above are eligible for the
	award of Grace Mark. In case of any other disability of more than 60% duly certified by
	the District Medical Boards, students will be eligible for grace marks.
R11.2	The Grace Marks that can be awarded for differently abled candidates is 25% of the
_	marks scored by the candidate in each course at the time of finalization of the results.
R11.3	Transfer of marks from one paper to another shall not be permitted. Fractions of marks if

	any, while computing the Grace Marks shall be discarded.
R11.4	Differently abled candidates who are eligible for Grace Marks shall be awarded Grace
	Marks for regular and supplementary chances until they pass the whole examination.
R11.5	Grace Marks shall be awarded only for the marks of the End Semester Examinations conducted by the University. Grace Marks shall be awarded for enabling differently abled candidates to obtain the minimum marks required for a pass for Viva Voce/ Seminar for which the University does not normally conduct End Semester Examinations. However the maximum grace marks awarded in this case shall not be more than 25% of the marks scored by the candidate in each course.
R11.6	The request for Grace Marks shall be submitted to the Controller of Examinations through the Principal along with all relevant documents, within the time limit prescribed by the University.
R11.7	The request for Grace Marks received after the time limit shall not be entertained on any
	account.
12. TRANSITORY PROVISION	
12.1	Notwithstanding anything contained in these regulations, the Vice-Chancellor shall, for a
	period of two years from the date of coming into force of these regulations, has the
	power to provide by order that these Regulations shall be applied with any modifications
	as may be necessary.

