B.E. STATUTE - Main Points
1.1
There shall be a 4 year Bachelor’s Degree Course in Engineering (hereinafter referred to as B.E Degree Course) comprising the following eight academic semesters:

1.
B.E Ist Semester

2.
B.E 2nd Semester

3.
B.E 3rd Semester

4.
B.E 4th Semester

5.
B.E 5th Semester

6.
B.E 6th Semester

7.
B.E 7th Semester

8.
B.E 8th Semester

The maximum time duration to complete the B.E Degree Course will be 8 years. If a candidate fails to complete the B.E Course within 8 years, his/her registration for B.E Course shall stand cancelled.

1.2
The Academic Calendar as given in Appendix be adopted in B.E statutes. The academic year comprising a capsule of two semesters (old and even) shall normally commence in the first week of August each year.

1.3
The examination for the B.E Degree Course in Engineering shall be conducted in the following disciplines:

a)
Civil Engineering

b)
Mechanical Engineering

c)
Electrical Engineering

d)
Electronics and Communication Engineering

e)
Computer Science and Engineering

f)
Information Technology Engineering (Pertains to private colleges)

g)
Applied Electronics & Instrumentation Engineering (Pertains to private colleges)

3.
MINIMUM ATTENDANCE
3.1
Regular examination of each semester shall be open to a candidate who fulfils the statutory conditions and his/her name is recommended by the Principal of the concerned College to the Controller of Examination.

3.2
However, the Controller of Examinations or Officer Incharge will issue Roll No./Permission Slip/Admit Card to those candidates only in favour of whom a certificate is received from the Principal concerned that the candidate has completed not less than 75% of the total lectures delivered in that semester and she/he has maintained discipline in the college.

7.
SCHEME FOR EXAMINATIONS
7.1
The examination for various Semesters consisting of written papers and sessionals shall be held as per Appendix.

7.2
The medium of instructions as well as examination for the Degree shall be English.

During the course of one academic year, examination for theory papers for all the semesters i.e Ist to 8th shall be held twice a year once during December/January and second time during May/June each year as per academic calendar.

8.
PASS PERCENTAGE
8.1
The minimum marks required to pass in each theory course examination of any semester shall be 40% in theory examination and sessionals separately; provided that a candidate who appears in all the courses of a semester and fails in only one course (Theory part only) by not more than 3% of the maximum marks allotted to that course shall be deemed to have passed the examination.

Provided also that this concession shall not be granted in the sessionals and to a candidate who passes the theory courses of examination of a semester in parts.

8.2
A candidate shall be declared to have passed in a particular course, if he/she has secured 40% marks in theory and 40% marks in sessionals separately. If a candidate has secured 40% marks in theory but has failed in sessionals shall be declared to have failed in sessionals only and if a candidate has secured 40% marks in sessionals but have failed in theory shall be declared to have failed in theory only. The pass marks secured by the candidates in theory and sessionals shall be carried forward. The failure candidates will be allowed to appear in the subsequent examination/s of that course as and when is/are held.

8.3
A candidate shall be declared to have failed in a laboratory course if he/she secures less than 40% in a particular laboratory course. Such a candidate can clear the backlog only when such a laboratory course examination will be available.

8.4
The evaluation of Sessional marks in the theory papers of all the semesters shall be based on the following distribution:

i)
Class Test

40%

ii)
Class Assignments

40%

iii)
Class Attendance

20%

The marks out of 20% for regularity in attendance shall be awarded according to the following scale:

Attendance

a)
Below 75% of the total number of attendance

Zero

b)
From 75% to 85% of the total number of attendance

60%

c)
Above 85% to 90% of the total number of attendance

80%

d)
Above 90% to 100% of the total number of attendance
100%

Two compulsory class tests shall be held in each course with equal weightage of marks for each class test. However, if a candidate is unable to appear in any of the two tests conducted because of the genuine reasons may be given one more chance by the Principal on the request of the candidate.

8.5
The evaluation of Sessional marks in the laboratory courses shall be based on the following distribution.

a)
Lab. Work (Continuous Assessment)

50%

b)
Attendance

20%

c)
Viva-voce test

30%

Attendance

a)
Below 75% of the total number of attendance

Zero

b)
From 75% to 85% of the total number of attendance

60%

c)
Above 85% to 90% of the total number of attendance

80%

d)
Above 90% to 100% of the total number of attendance 100%

8.6
Assessment of courses relating to Industrial Training/General Proficiency/Seminars/Project work shall be based on :

a)
Viva-Voce

30%

b)
Presentation

30%

c)
Report

40%

9.
DETERMINATION OF DISTINCTION / DIVISION

The successful candidates of the B.E Degree shall be classified in the following divisions:

 i)
First Division with Distinction

75% marks or above provided the

candidate has passed all courses

of each semester in the First attempt.

 ii)
First Division

60% marks or more

 iii)
Second Division

50% marks or more but less than 60%

 iv)
Pass class

Less than 50%

10.
NON-ENTITLEMENT FOR ACADEMIC AWARDS

Candidates having passed the theory papers in supplementary examination by a repeat performance in any semester examination shall not be eligible for any academic award of Distinction, Prizes and Medals.

12.
PROMOTION FROM ONE SEMESTER TO ANOTHER
12.1
Promotion from one semester to another semester i.e from 1st to 2nd semester, 2nd semester to 3rd semester and so on shall be automatic.

12.2
A candidate who has been enrolled for the B.E Course shall be admitted to the B.E Degree only when she/he has been declared successful in the examination of all the semesters in accordance with the above Statutes.

12.3
Transcript of marks for all the eight semesters shall be given in a composite form on payment of such a fee as prescribed from time to time to a student who has completed the B.E Degree Course and has been declared successful in the Semester examination in conformity with above Statutes.

12.4
The rates of fee payable for admission to the examination of the 4 years Bachelor of Engineering Course and rates of the remuneration for the various assignments shall be such as may be prescribed by the University from time to time.

17.
AUTHORITY TO INTERPRET STATUTES

With a view to remove any difficulty or anomaly arising out of the application and implementation of these Statutes, the Vice-Chancellor shall be competent to give authoritative interpretation of these Statutes and his interpretation shall be final and binding on all concerned.

Government of Jammu & Kashmir
Department of Higher Education
Academic Calendar for Engineering Colleges

Affiliated to University of Jammu
Admission and Other Activities
B.E.
1.
Opening of College after Summer Vacation
Ist August

I, III,
2.
Selection by BOPEE by
Ist August

V, VII
3.
Start of Admission
Ist August

Semesters
4.
Admission Closes on
Ist August

5.
No admission in Ist Sem. by BOPEE/College after
30th Sept.

6.
No Upgradation of Seats / Branches in

3rd Sem after
30th Sept.

7.
Commencement of Class Work
10th August

8.
Submission of Examination Forms by candidates
At the time of

in the college
Admission

9.
Submission of Examination Forms to the
14th Sept.

University before

10.
Conduct of Ist Sessional Exam
2nd Week of Sept.

11.
Conduct of 2nd Sessional Exam
2nd Week of Oct.

12.
Submission of R/R to University before
9th November

13.
Declaration of Shortage
10th October

14.
Submission of Internal /External Awards by
28th November

Colleges/External Examiners to the University.

15.
Dispersal of Classes
25th November

16.
Preparatory of Holidays
4th Week of Nov.

17.
Conduct of Final Examinations
Ist December

18.
Declaration of Results
—

19.
Vacations (Winter)
26th Dec.

to 2nd Jan.

B.E.
1.
Opening of College after Winter Vacation
3rd January

II, IV,
2.
Start of Admission
10th January

VI, VIII
3.
Admission Closes on
Ist August

Semesters
4.
Commencement of Class Work
15th January

5.
No admission in Even Sem. by College after
28th February

6.
Submission of Examination Forms by
At the time of

Candidates in the College
Admission

7.
Submission of Examination Forms to the
22nd March

University before

8.
Conduct of Ist Sessional Exam
3rd Week of Feb.

9.
Conduct of 2nd Sessional Exam
3rd Week of March

10.
Submission of R/R to University before
22nd March

11.
Declaration of Shortage
15th March

12.
Submission of Internal / External Awards
20th May

by Colleges / External Examiners to the

University

13.
Dispersal of Classes
23rd May

14.
Preparatory Holidays
2nd Week of May

15.
Conduct of Final Examinations
5th July

16.
Declaration of Results
—

17.
Summer Vacations
16th June to

31st July

18.
Industrial Training for 6th Semester
16th June to

15th July.

Note :
1.
If any activity falls on a holiday, it will take place on the next working day.

2.
Promotion of students from one semester to higher semester is automatic as per B.E. Statute and the same does not depend upon the University results.

Remarks :

Above Calendar is delayed in this session by two months due to unavoidable circumstances and the college is trying hard to bring it to the above mentioned schedule.

