


GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR

(Established by State Legislature Act 17 of 1995)

'A' Grade, NAAC Accredited (State Govt. University)

NOTIFICATION

The Vice-Chancellor, is pleased to approve the following recommendations of the Committee for University Teaching Departments and Affiliated Colleges in its meeting held on 15.06.2020 through Video Conferencing with all the Deans, Directors and Chairpersons of the UTDs, in pursuance of Guidelines received from State Government vide office order Endst. No. KW/18/79-2020 UNP(4) dated 12.06.2020:-

1. The Students of ongoing classes or intermediate semester shall be promoted to the next semester with their score 50% of the internal assessment + 50% of their previous cumulative score. The students may appear for examinations, if they desire to improve their score within the N years of course where N is duration of course(s). Internal assessment if left out for any students, it can be held before 25th June. All intermediate students will be students of their respective next semester from 1st July, 2020.
2. It is not possible to hold the practical classes and exams, therefore, all the students will be awarded the marks of the practical based on average of their previous scores in the practical examinations only.
3. The internal assessment can be provided by the teachers based on already conducted examinations/based on assignment/ based on online tests or any other means the teacher's concerned feel appropriate for theory papers, by 30th June, 2020 (Colleges/UTDs) out of 30 marks or otherwise as per syllabus/scheme.
4. If it is yearly system, the first year student can be promoted based on the internal assessment only.
5. For one-year diploma courses, the final exam be held considering as terminal exam.
6. For integrated courses B.Sc.-M.Sc. dual degree course, B.Sc. 3rd year exams need not be held. They can be given marks as follows with chance to improve score in next two years:
"50% of internal assessment + 50% previous score"
7. For 'N' semester course, special examination can be given for re-appear in (N-1)th, (N-2)th & (N-4)th semester in the month of August.
8. Regarding project of M.Sc. students and major project of B.Tech. students, the Chairpersons can take appropriate decision at their own level in consultation with the students keeping the directions of MHA in mind.
9. For final years, the recommendations on the basis of feedback from students and discussion in the meeting be sent to Govt. for consideration and accordingly guidelines will be issued later on.


REGISTRAR

Contd/-

Endst: Acad. AC-II/M-5/2020/ 2129-2222 Dated : 16/06/2020

A copy of the pre-page is forwarded to the following for information and further necessary action:-

1. Dean Academic Affairs, Dean of Colleges & Dean Students Welfare, GJUS&T, Hisar.
2. All Deans of Faculties/Directors, GJUS&T, Hisar.
3. All the Chairpersons of the University Teaching Departments/ Director, HSB, GJUS&T, Hisar.
4. Proctor, GJUS&T, Hisar.
5. Chief Wardens (Boys) & (Girls), GJUS&T, Hisar.
6. Controller of Examinations, GJUS&T, Hisar.
7. Librarian, GJUS&T, Hisar.
8. All Principals, Affiliated Colleges, GJUS&T, Hisar.
9. Director, Pt. Deendayal Upadhyay Computer and Informatics Centre, GJUS&T, Hisar with the request to arrange to upload the above notification on the University website.
10. All Branch Officers, Guru Jambheshwar University of Science & Technology, Hisar.
11. Secy. to Vice-Chancellor (for kind information of the Vice-Chancellor), GJUS&T, Hisar.
12. Superintendent O/o Registrar (for kind information of the Registrar), GJUS&T, Hisar.


Deputy Registrar (Academic)
for Registrar