

NAAC Accredited 'A' Grade 2014

KARNATAK UNIVERSITY, DHARWAD ACADEMIC (S&T) SECTION ಕರ್ನಾಟಕ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಧಾರವಾಡ

ವಿದ್ಯಾಮಂಡಳ (ಎಸ್&ಟಿ) ವಿಭಾಗ

website: kud.ac.in


Tele: 0836-2215224 ~ e-mail: academic.st@kud.ac.in

Pavate Nagar,Dharwad-580003 ಪಾವಟಿ ನಗರ, ಧಾರವಾಡ – 580003

No. KU/Aca(S&T)/JS-91/2022-23///30

ಸುತ್ತೋಲೆ

Date: 6 8 0 C T 2022

ವಿಷಯ: 2022–23ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ ಜಾರಿಗೆ ಬರುವಂತೆ 4 ವರ್ಷದ ಸ್ನಾತಕ Apprenticeship / Internship embedded Degree Programme ಸಂಬಂಧಿಸಿದ ಕರಡು ವಿನಿಯಮಾವಳಿಗಳ (Draft Regulations) ಅಳವಡಿಸುವ ಕುರಿತು.

ಉಲ್ಲೇಖ:1. UGC DO 4-6/2020(NSQF) dated 07.12.2020.

- 2. ವಿದ್ಯಾವಿಷಯಕ ಪರಿಷತ್ ಸಭೆಯ ಠರಾವು ನಂ. 03, ದಿನಾಂಕ 17.09.2022.
- 3. ಕುಲಪತಿಗಳ ಆದೇಶ ದಿನಾಂಕ 08 10 2022

ಮೇಲ್ಫಾಣಿಸಿದ ವಿಷಯ ಹಾಗೂ ಉಲ್ಲೇಖ–01ರ ಯು.ಜಿ.ಸಿ. ನಿಯಮಾವಳಿ ಅನುಸಾರ, ಸಿ.ಬಿ.ಸಿ.ಎಸ್. ಮತ್ತು NEP-2020 ಪದ್ಧತಿಯಂತೆ, 2022–23ನೇ ಶೈಕ್ಷಣಿಕ ಸಾಲಿನಿಂದ ಕರ್ನಾಟಕ ವಿಶ್ವವಿದ್ಯಾಲದ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಬರುವ ಎಲ್ಲ ಅಧೀನ ಹಾಗೂ ಸಂಲಗ್ನ ಮಹಾವಿದ್ಯಾಲಯಗಳಿಗೆ 4 ವರ್ಷದ ಸ್ನಾತಕ Apprenticeship / Internship embedded Degree Programme ಕರಡು (Draft Regulations)ವಿನಿಯಮಾವಳಿಗಳನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳಲು ಸಿದ್ಧಪಡಿಸಲಾಗಿದೆ.

ಅದ್ದರಿಂದ, ವಿಶ್ವವಿದ್ಯಾಲಯದ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಬರುವ ಆಸಕ್ತ ಅಧೀನ/ಸಂಲಗ್ನ ಮಹಾವಿದ್ಯಾಲಯಗಳಲ್ಲಿ 2022–23ನೇ ಸಾಲಿನಿಂದ ಪ್ರಥಮ ವರ್ಷದ ಸ್ನಾತಕ ಪದವಿ ತರಗತಿಗಳಿಗೆ ಸದರಿ ಕರಡು ವಿನಿಯಮಾವಳಿಗಳ (Draft Regulations) ಪ್ರಕಾರ ಪ್ರವೇಶ ಪಡೆದುಕೊಳ್ಳಲು ತಿಳಿಸಲಾಗಿದೆ. ಆಸಕ್ತ ಮಹಾವಿದ್ಯಾಲಯಗಳು ಸದರ ವಿನಿಯಮಾವಳಿಗಳ ಪ್ರಕಾರ 4 ವರ್ಷದ ಸ್ನಾತಕ Apprenticeship / Internship embedded Degree Programme ಪ್ರಾರಂಭಿಸಲು ಅವಶ್ಯವುಳ್ಳ MoU ನ್ನು ವಿಶ್ವವಿದ್ಯಾಲಯಕ್ಕೆ ಸಲ್ಲಿಸಿ ಅನುಮತಿ ಪಡೆದುಕೊಳ್ಳುವುದು.

ಮುಂದುವರೆದು, ಸದರಿ ವಿನಿಯಮಾವಳಿಗಳು ಅವಶ್ಯವಿದ್ದಲ್ಲಿ ಅಲ್ಪ–ಬದಲಾವಣೆಯ ಹಾಗೂ ಗೌರವಾನ್ವಿತ ಕುಲಾಧಿಪತಿಗಳ ಅನುಮೊದನೆಯ ನಿರೀಕ್ಷೆಯೊಂದಿಗೆ ಕ.ವಿ.ವಿ. ಅಂತರ್ಜಾಲದಲ್ಲಿ ಬಿತ್ತರಿಸಲಾಗಿದೆ ಎಂದು ಈ ಮೂಲಕ ತಿಳಿಯಪಡಿಸಿದೆ.

ಗೆ,

ಕರ್ನಾಟಕ ವಿಶ್ವವಿದ್ಯಾಲಯದ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಬರುವ ಎಲ್ಲ ಅಧೀನ ಹಾಗೂ ಸಂಲಗ್ನ ಮಹಾವಿದ್ಯಾಲಯಗಳ ಪ್ರಾಚಾರ್ಯರುಗಳಿಗೆ. (ಕ.ವಿ.ವಿ. ಅಂರ್ತಜಾಲ ಹಾಗೂ ಮಿಂಚಂಚೆ ಮೂಲಕ ಬಿತ್ತರಿಸಲಾಗುವುದು)

ಪ್ರತಿ:

- 1. ಡಾ. ಎಸ್.ಎಂ.ತುವಾರ, ಮುಖ್ಯ ನೊಡಲ್ ಅಧಿಕಾರಿ ಮತ್ತು ಸಹಪ್ರಾಧ್ಯಾಪಕರು, ರಸಾಯನಶಾಸ್ತ್ರ ವಿಭಾಗ, ಕರ್ನಾಟಕ ವಿಜ್ಞಾನ ಮಹಾವಿದ್ಯಾಲಯ, ಧಾರವಾಡ.
- 2. ಡಾ. ಶಿವಶಂಕರ ಎಸ್., ಸಹ ನೊಡಲ್ ಅಧಿಕಾರಿ ಮತ್ತು ಪ್ರಾಧ್ಯಾಪಕರು, ಸ್ನಾತಕೋತ್ತರ ಗಣಕಯಂತ್ರ ವಿಭಾಗ, UUCMS ಘಟಕ, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 3. ನಿರ್ದೇಶಕರು, ಕಾಲೇಜು ಅಭಿವೃದ್ಧಿ / ವಿದ್ಯಾರ್ಥಿ ಕಲ್ಯಾಣ ವಿಭಾಗ, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 4. ನಿರ್ದೇಶಕರು, ಐ.ಟಿ. ಶಾಖೆ, ಪರೀಕ್ಷಾ ವಿಭಾಗ, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 5. ಕುಲಪತಿಗಳ ಆಪ್ತ ಕಾರ್ಯದರ್ಶಿಗಳು, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 6. ಕುಲಸಚಿವರ ಆಪ್ತ ಕಾರ್ಯದರ್ಶಿಗಳು, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 7. ಕುಲಸಚಿವರು (ಮೌಲ್ಯಮಾಪನ) ಆಪ್ತ ಕಾರ್ಯದರ್ಶಿಗಳು, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.
- 8. ಅಧೀಕ್ಷಕರು, ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆ / ಗೌಪ್ಯ್ / ಜಿ.ಎ.ಡಿ. / ವಿದ್ಯಾಂಡಳ (ಪಿ.ಜಿ.ಪಿಎಚ್.ಡಿ) ವಿಭಾಗ, ಸಂಬಂಧಿಸಿದ ಕೋರ್ಸುಗಳ ವಿಭಾಗಗಳು ಪರೀಕ್ಷಾ ವಿಭಾಗ, ಕ.ವಿ.ವಿ. ಧಾರವಾಡ.


KARNATAK UNIVERSITY DHARWAD

DRAFT REGULATIONS GOVERNING
APPRENTICESHIP / INTERNSHIP EMBEDDED FOUR YEAR UNDER GRADUATE PROGRAMMES AS PER NEP2020 FOR KARNATAK UNIVERSITY, DHARWAD

Effective from 2022-23 & onwards

Preamble

The education system anywhere in the globe is always evolving in nature and has to keep itself abreast with the changing complex environmental conditions. The pace of adaptability of the system would determine a Nation's well-being. A vibrant and flexible educational system is a sure bet against all odds that a nation could face in the contemporary world. The delayed response of the system can take the Nation to medieval days. Against this importance of the need to keep the educational system in vibrancy, the Government of India constituted under the Chairmanship of Great Educationist and Scientist Dr. Kasturirangan. The Committee, after an exhaustive examination of the existing educational system and of the need to adapt to the changing condition of Young India aspiring for greater skills and knowledge, produced a voluminous Document known as 'The National Education Policy (NEP) – 2020'.

The NEP-2020 is based on the principle that education must develop not only cognitive capacities - both the 'foundational capacities' of literacy and numeracy and 'higher-order' cognitive capacities, such as critical thinking and problem solving – but also social, ethical, and emotional capacities and dispositions. In a broader way, NEP envisions an education system rooted in Indian ethos that contributes directly to transforming India, that is Bharat, sustainably into an equitable and vibrant knowledge society, by providing high-quality education to all, and thereby making India a global knowledge superpower.

The Government of Karnataka, the most forward-looking State, and IT Capital of India took the initiative of implementing the National Education Policy (NEP) – 2020 in right earnest.

The University Grants Commission (UGC), New Delhi directed all States and the respective Central and State Universities to implement the NEP – 2020. The education system has to be tailor-made to suit the requirements of the society at large and the economy in particular. Further, with a large number of students enrolled in general degree programmes in India every year, there is a consensus among stakeholders for shift from "academic only" approach. The minimal linkage between the general degree curriculum and employer's requirement calls for an effective remodelling of degree programmes, driven by changing needs of the industry and service sector.

This remodelling in turn needs a robust institutionalised framework for industry-academia linkage to increase the employability of the students.

Apprenticeship/ internship have a huge role to play in this context. World over, apprenticeship is considered as the most efficient and promising structured training for exposure to the real working environment. This has enormous potential to combine work-based learning with theoretical knowledge of related disciplines. Through apprenticeship/internship, students may actively engage with the practical side of their learning like problem-solving, creative thinking, digital skills, teamwork etc. This apprenticeship/internship experience will augment the employability of students in the general stream substantially and will also forge a close functional link between education and industry/service sectors on a sustainable basis apart from helping the industry securing good quality manpower. Realising this need, the Budget announcement of 2020-21 set out for the introduction of Apprenticeship /Internship Embedded Degree Programme to improve employability of general stream students.

The NEP-2020 envisages a student centric educational system with an opportunity to learn multiple courses and programmes and provides a comparable and globally competitive educational system. It transforms the existing Higher Educational System into creative, innovative and research oriented system. In addition to the traditional and time-tested system of continuing with the 3-year educational programme, the NEP provides an opportunity to the young minds to move up the ladder of knowledge stream by entering into the Honors and Research qualifications. The under-graduate four-year programmes create a better avenue for higher-degree study at Master's / Ph.D. level and also demonstrate to prospective employers a higher capacity for independent learning and research, along with enhanced problem-solving, critical thinking, independent learning and communication.

The Karnatak University, Dharwad, an educational base of North Karnataka and premier State University and NAAC Rated University, has a history of latching all contemporary changes and developments which are student-centric and society-growth oriented. The NEP-2020 needs the whole-hearted co-operation and support of galaxy of academia and educationist. Hence, the University constituted a Committee under the Chairmanship of incumbent Vice-Chancellor Prof K. B. Gudasi to frame regulations for all undergraduate programmes under the umbrella of NEP-2020. These Regulations shall be known as Regulations Governing Under-Graduate Programmes under NEP-2020 of Karnatak University, Dharwad.

The Salient Features of the Four Years Under Graduate Programmes

- a. It is a Choice Based Credit System under Semester Scheme.
- b. The programmes comprise of about 50% Discipline Specific Core Courses as Major subjects, 15 % Discipline Specific Core Courses / Multi-Discipline Specific Courses as Minor courses, and remaining 15% Ability Enhancement Compulsory Courses, Skill Enhancement Courses, Open Elective Courses and 20% Apprentice/Internship.
- c. The relative importance of Courses of the study is measured in terms of credits.
- d. The programme permits horizontal mobility in course selections and vertical growth in the core courses.
- e. The students shall take part in value-based activities.
- f. The declaration of result is based on Aggregate Percentage of marks obtained and Cumulative Grade Point Average (CGPA) earned.
- **g.** The candidate has an option to exit after TWO, FOUR and SIX semesters of the programme and shall be awarded Certificate, Diploma, and General Degree, respectively with a provision to reenter and complete the degree.
- h. There is a provision to transfer the credits earned by the candidate during transfer from one institution to other.
- i. The programme permits the consideration of credits earned from SWAYAM and other platforms recognized by the University.
- j. The Programme has special provisions for independent learners to earn additional credits from inter / intra disciplinary subjects apart from mandatory credits.

Definitions: In these Regulations, unless the context otherwise requires:

- i. "University" means Karnatak University, Dharwad
- ii. "College" means the Higher Education Institution affiliated to University.
- iii. "Programme" or "Programme of study" means a higher education programme pursued for a degree specified by the Commission under sub-section (3) of section 22 of the University Grants Commission Act, 1956 (3 of 1956).
- iv. "Discipline" means faculty *viz.* Arts, Social Science, Science, Commerce, Management, etc.

- v. "Course" means subject or paper having specified units which go to comprise a specified programme of study. A course may be designed to comprise the combination of lectures/ tutorials/laboratory work/ field work/ project work/ viva / seminars/ term papers / assignments / presentations/ self-study / internship / apprenticeship etc.
- vi. "Credit" means the standard methodology of calculating teaching hours of the course per week in the semester system.
- vii. "Candidate" means, a person seeking admission or appearing for examination to the Under Graduate Programme.
- viii. "Student" means a person admitted to, and pursuing, a specified credit-based course/programme of study in a higher education institution.
- ix. "BoS" means Board of Studies in the various courses.
- x. "HIE" means Higher Educational Institutions like University Departments / Constituent / Affiliated colleges.
- xi. "Internship" is the position of a student or trainee who works in an organization, sometimes without pay, in order to gain work experience or satisfy requirements for a qualification.
- xii. "Apprenticeship" is a position as an apprentice: an arrangement in which someone learns an art, trade, or job under another.
- xiii. "SSC" means Sector Skill Councils
- xiv. "BOAT" means Board of Apprenticeship Training
- xv. "NATS" means National Apprenticeship Training Scheme

Pre Requisites:

- i) The University Departments / Constituent Colleges / Affiliated Institutes offering Apprenticeship/ Internship embedded degree programmes should have a prior Memorandum of Understanding (MoU) with discipline specific commercial and non-commercial organizations or enterprises, offices, industry etc. for providing apprenticeship/internship, before introducing the apprenticeship / internship embedded degree programme.
- ii) The HEIs may plan the number of seats for apprenticeship/internship training as per the facility and infrastructure available.

1. TITLE AND COMMENCEMENT

- a. These regulations shall be called "Regulations Governing Apprenticeship/Internship embedded Four-Year Undergraduate Programmes as per NEP-2020" for the Karnatak University, Dharwad.
- b. These regulations are framed as per section 44(1c) of K.S.U. Act 2000 for introduction of Programmes.
- c. As per Section 44(3) of K.S.U. Act 2000, these Regulations shall come into effect from the academic year: 2021-22 after H.E. the Chancellor's assent.

2. UNDER GRADUATE APPRENTICESHIP / INTERNSHIP EMBEDDED DEGREE PROGRAMMES OFFERED (U. G. Degrees in Honors)

2.1: Faculty of Arts

- a. Bachelor of Inspirational Leadership and Rural Development (BAILRD)
- b. Bachelor of Science in Hotel management (B.Sc.HM)
- c. Bachelor of Tourism and Travel Management (BTTM)

2.2 : Faculty of Science

- a.Bachelor of Science in Pulp and Paper (B.Sc.-Pulp & Paper)
- b.Bachelor of Computers Applications (B.C.A.)
- c. Bachelor of Audiology and Speech Language Pathology(B.A.S.L.P.)

2.3 : Faculty of Commerce

a.Bachelor of Commerce in Corporate Secretariatship (B.Com.(CS))

2.4 : Faculty of Management

- a. Bachelor of Business Administration (B.B.A.)
- **2.5** : Any other Programmes introduced in future

3. SEMESTER SYSTEM, DURATION OF THE PROGRAMMES, REQUIREMENTS AND OPTIONS:

- 3.1: All the under graduate Apprenticeship / Internship embedded degree programmes shall have eight semesters duration unless specified otherwise.
- 3.2: Each academic year shall have two semesters; odd and even semesters.
- 3.3: Each semester shall have 16 weeks (06 days per week system) with 90 working days (excluding Sundays and other holidays).
- 3.4: The programme shall have compulsory apprenticeship/internship to the tune of at least one semester either in succession or staggered.

- 3.5: The Programme shall have multiple exit option at the end of TWO/FOUR/SIX semesters (ONE, TWO, or THREE academic years respectively) with the award of Certificate, Diploma and General Degree. Provided the student shall complete minimum 3 week job-specific internship / apprenticeship training equivalent to 6 credits during the summer term to exit for certificate / Diploma. Nevertheless, earning 06 credits is enough to exit either with certificate / diploma (vide section 7.8).
- 3.6: The candidate availing exit option shall reenter the programme at the beginning of any academic year to complete the diploma / degree with the prevailing syllabi.
- 3.7: All candidates shall be awarded Bachelor's degree with Honors on successful completion of EIGHT semesters (FOUR academic years) undergraduate programme.

4. PROGRAMME STRUCTURE

- 4.1: Each programme shall have four components, *viz.*, i) Discipline Specific Core Courses (DSCC) ii) Elective Courses (EC) and iii) Ability Enhancement Courses (AEC), iv)Apprenticeship /Internship as given in **Annexures-1** (Course means subject / paper).
 - a) **DSCC:** DSCCs are Compulsory Core Courses of the programme.
 - b) **EC:** Elective Courses shall have three categories, *viz.*, Discipline Specific Core Elective (DSE) Courses, Open Elective Course (OEC) and Dissertation/Research Project.
 - i. **DSE**: Elective courses offered under the core discipline of the study are Discipline Specific Core Elective (DSE).
 - ii. **Open Elective Course (OEC):** An elective course chosen from any other discipline/subject, with an intention to seek exposure beyond core course / discipline is called Open Elective Course in all the programmes.
 - The student shall select any one OEC in the given semester, other than his / her DSCC across the disciplines from the **Annexure 2**.
 - A student can opt to study the OEC from the same subject in all the O2 semesters or can choose different OECs in every semester.
 - iii. **Dissertation / Research Project:** An elective course designed to acquire special / advanced knowledge; such as supplement study / support study to a project work, and a candidate shall study such a course on his / her own, with an advisory support of a teacher / faculty member is called Dissertation / Research project.

- c) Ability Enhancement Courses (AEC): The Ability Enhancement Courses (AEC) shall be of two kinds: i) Ability Enhancement Compulsory Courses (AECC) and ii) Skill Enhancement Courses (SEC).
 - i. Ability Enhancement Compulsory Courses (AECC): Environmental Study,
 English and Modern Indian languages (MIL) / Modern European Language
 Communications (MEL) are AECCs. (Annexure 3).

Environmental Study is mandatory. The student may opt for any language listed in the **Annexure-3** even if the student has not studied that language at PUC or equivalent level.

- P.S.: 1) A deaf/spastic/mentally retarded/visually impaired/learning deficiency student shall be exempted from learning any one of the languages like English or MIL.
 - 2) MIL means the languages mentioned in VIII Schedule of the Constitution of India.
- ii. **Skill Enhancement Courses (SEC):** These courses shall be chosen from a pool of courses designed to provide value-based and skill-based knowledge and should contain lab/hands-on training/ fieldwork (**Annexure 4**).
- d) Apprenticeship/ Internship: Embedded apprenticeship/internship will offer a kind of a traineeship which shall be undertaken not on the campus at the premises of the workplace like commercial or non-commercial organizations or enterprises, or offices, or industry, or industry associations to get work-based learning in identified discipline/trade
- e) Special provisions for learners:
 - i. Fast track completion of 03/04- Year degree programme: The students who wish to complete the undergraduate programmes faster may do so by completing the different courses equal to the required number of credits and fulfilling all other requirements in N-1 semesters (where N is the number of semesters of an undergraduate programme). This facility is available for undergraduate programmes with a minimum duration of three years or six semesters.

For example, a student may obtain his/her Six Semesters Bachelor's degree, after successfully completing five semesters of the programme,

provided he/she has earned required/ prescribed number of credits and fulfills all other requirements for awarding the degree.

Likewise, a student may obtain his/her Eight Semesters Bachelor's degree with honors, after successfully completing seven semesters of the programme, provided he/she has earned required number of credits and fulfills all other requirements for awarding the Bachelor's degree with honors.

ii. Slow track completion of 03/04- Year degree programme: The students may complete the undergraduate programme in slow track. They may pursue the three years or six semester programme in 4 to 5 years and four years or eight semester programme in 5 to 6 years.

Hence, the higher education institutions have to admit candidates not only for programmes, but also for subjects or courses. But the new admissions are generally made in the beginning of an academic year.

However, these provisions(4.1(d) i& ii) are applicable only for those students taking admission for the 5th and 7th semesters of the 3 and 4 years undergraduate programmes, respectively. Further, these options shall be applicable only after issue of guidelines/ notification from the Regulatory authorities / University.

- **iii. Earning additional credits:** The student shall have an option to study any number of additional OEC/SEC from SWAYAM or similar platforms recognized by the University.
- 4.2: **DSCC:** For all the programmes, Board of Studies (BoS) of the respective programmes shall decide the DSCCs.
- 4.3: Each course shall have two components i) Lecturing (L) and ii) Tutorial (T)/Practical (P).

Tutorial consists of participatory discussions, seminar presentations, desk work, etc. by the students of the respective courses.

- P.S: There shall be no tutorial for Practical subjects and the courses having 2 credits.
- 4.4: **Credit system of the programme:** Each 04-year programme shall have a minimum of **180 credits** as mentioned in the **Annexures-1**. Credit means the unit by which a course is measured.

- a) 1 hour lecture or 1 hour tutorial per week is equal to 1 credit and that of 2 hours practical is equal to 1 credit. Tutorial is not mandatory for all the courses. However, the concerned BoS shall decide the necessity for any Course.
- b) Courses with 3 to 6 credits shall be evaluated for 100 marks and courses with less than 3 credits, including practical, shall be evaluated for 50 marks.

5. WORKLOAD FOR TEACHERS

- 5.1: Each theory session may have up to a maximum of 40 students extendable to 45 students for other programmes irrespective of DSCC, DSE, SEC, OEC, and AECC in the class rooms.
- 5.2: For a practical batch, each 14 students shall have one teacher.
- 5.3: To determine a teacher's work load one hour theory/tutorial/practical class shall be considered equal to one hour work load.

6. ADMISSION PROCEDURE

6.1: Invitation of Applications:

- a) The University shall issue a notification for admission to various UG Programmes for all odd semesters soon after the announcement of PUC II year / 10+2 results.
- b) Admissions shall be purely based on merit cum roster as per the norms of Government of Karnataka issued from time to time.
- c) Academic year normally commences in the month of June every year. The exact date for commencement of academic year shall be decided by the University.
- d) Affiliated colleges shall admit students for each programme not exceeding the approved intake. Prior approval from the University is mandatory in case the admissions exceed approved limit.
- 6.2: **ELIGIBILITY**: A candidate who has passed two-year Pre-University Course (PUC) Examination conducted by Pre-University Education Board, Government of Karnataka, or 10+2 Examination conducted by CBSE or equivalent examinations by any Other State or any other recognized Board / Department shall be eligible for admission to First Semester U.G. Programme.
 - a) For **B.C.A.** Programme, a candidate with PUC/10+2 Science or Commerce with Mathematics / Business Mathematics / Accountancy / Computer Science or 3-year Diploma with Computer Science / Information Science or 2-year JOC / ITI with Computer Science, shall be eligible.

- b) For **B.Com (CS)** Programme, a candidate of PUC / 10+2 with Commerce/Arts/ Science or 3 years or 2 years JOC / ITI in which a candidate studied Mathematics / Statistics / Commerce as one of the subjects shall be eligible.

 Further, a candidate having 03 years Diploma in Computer Science / any branch of Diploma in Engineering with Mathematics as one of the subjects shall be eligible.
 - A candidate with PUC/10+2 Science/Arts shall have to study additional subject as prescribed by BoS in Commerce
- c) For **B.A.S.L.P.** Programmes: A candidate with PUC / 10+2 of science stream or 3-year Diploma Course with Science subject or 2-year JOC / ITI of science subject shall be eligible.
- d) For **BAILRD/B.B.A. / BTTM/ B.Sc.(HM)** Programmes: A candidate with PUC / 10+2 of any stream or 3-year Diploma Course with any subject or 2-year JOC / ITI of any subject shall be eligible.
- e) Selection for admission into Apprenticeship Embedded BBA programme shall be done through Career Mark and Interview performance with 60 % and 40% weightage respectively. Formula for calculating career mark for admission into Apprenticeship Embedded Degree programme as follows:

SSLC/ 10^{th} : 1^{st} Division – 25 2^{nd} Division – 20 3^{rd} Division – 15 PUC/10+2: 1^{st} Division – 35 2^{nd} Division – 30 3^{rd} Division – 25

After submission of hard copy of application form, the interview of the candidates will be taken either offline or online mode.

6.3: Admission Eligibility for Second and Subsequent Semesters:

- a) All U G. Programmes shall have carryover system up to 8th semester (for Honors without research Programme). The admission conditions are:
 - i. 75% attendance shall be mandatory for each semester and for each course to appear for semester-end examination. Further, 20% attendance shall be condoned for the students participating/involved in Co-curricular/Extra-Curricular activities like NCC/NSS/Sports/Cultural Activities/Study Tours / Field Work / Seminars, etc., with prior permission of the Principal of the College in writing.

- ii. Candidates with 75% attendance but failing to appear for semester-end examination shall also be eligible to seek the admission for immediate higher semester.
- iii. Mere submission of application by the candidate to appear for examination without 75% attendance shall not be eligible for higher semester.
- iv. Candidates not submitting examination application forms but maintaining 75% attendance shall not be eligible for admission to higher semester.
- v. If the candidate appears for II semester end examination and discontinued for III semester and wishes to take admission for IV semester in future, such candidates shall not be allowed for IV semester. Such candidate shall again seek admission to III semester as per University schedule. This is also applicable to other odd semesters.
- vi. A candidate who does not satisfy the requirement of 75% attendance even in one Course (subject/paper) shall not be permitted to take the University examination of that semester and he/she shall seek re-admission to that Semester in a subsequent year as per University schedule.
- vii. A candidate who completes 4th or 5th Semester Apprenticeship / internship successfully will be eligible to take admission to 6th Semester of the respective Degree programme. However, candidate has to undergo for apprenticeship / internship not later than 7th semester as decided by the respective BoS.
- viii. Eligibility for admission to Bachelor's Degree (Honors) with Research: A candidate seeking admission to a Bachelor's degree (Honors / Research) in a specified field of learning shall have passed the relevant three-year bachelor's degree with minimum CGPA of 7.5 is eligible to continue the fourth year undergraduate programme.
 - ix. There shall be a provision for carryover system from 7th to 8th semester, subject to the fulfillment of 75% attendance in each Course and submitting the examination application form.
 - x. A candidate can seek admission to the 7th Semester in any College running Honors / Research Programme subject to the availability of intake capacity of such Major Courses in the College.

6.4: Medium of instruction:

The medium of instruction shall be Kannada or English as decided by the concerned BoS. However, the candidate can write the examination either in English or Kannada.

6.5: Change of Programme:

Every U. G. Programme is specific in nature and hence, there shall not be any provision to change the programme.

6.6: Change of subject / DSCC

a) The Change of MIL/MEL subject shall be governed by the Regulation as stated in 4.1(c)(i)).

6.7: Change of College/Transfer

- a) Candidate shall be permitted for change of college only for the odd semesters by seeking admission within the stipulated period mentioned in the admission notification with the due consent from both the colleges. There shall not be any provision for transfer/change of college for even semesters. Further, lower semester examination failure/MPC candidates are not eligible for transfer/change of college within the Karnatak University's affiliated colleges.
- b) The same shall be applicable for the candidate seeking transfer from the colleges of other University within or outside the state or country by producing the eligibility certificate issued by Karnatak University with the confirmation of similarity of the programmes with each other. Other conditions shall be same as in 6.7(a).
- c) Such transfer of admission shall be within the intake capacity of the respective class/ subject of the respective College.
- d) The Degree of 3 or 4 years shall be awarded from the University where the candidate has earned a minimum 50% of the credits prescribed for the programme.

7: Examination

- 7.1: The prescribed courses of 3 to 6 credits shall be evaluated for 100 marks and that of less than 3 credits, including practical, shall be evaluated for 50 marks. The project work / dissertation shall have 6 credits and be evaluated for 100 marks.
- 7.2: There shall be a continuous assessment of the student. For this purpose, semester examination is divided into two components:

a. Theory papers / SEC as theory:

- i. *Formative (Internal) Assessment* examinations conducted by the College for 40% of maximum marks allotted for each Course; and
- ii. *Summative (Semester-end) written* examination conducted by University after 16th week of the commencement of semester for 60% of the maximum marks allotted for each Course.

b. Practical / SEC as Practical:

- i. Formative (Internal) Assessment examinations conducted by the College for 50% of maximum marks allotted for each course in 14th week of the commencement of semester; and
- ii. **Summative (Semester-end) written** examination conducted by University after 16th week of the commencement of semester for 50% of the maximum marks allotted for each Course

7.3: Formative (Internal Assessment (IA)) examinations:

Theory Papers / SEC as Theory: The College shall conduct IA examination for theory subjects in the 8th week for 10%, 12th week for another 10% of maximum marks allotted for each Course. Duration of examination shall be 1 hour each, 10% shall be allotted for Case study / Assignment / Field work / Project work/ Activity etc and the remaining 10% shall be for seminar on the course.

- i. **Practical**: The College shall conduct IA examination for practical paper in the 14th week for 50% of maximum marks allotted for each Course. Duration of examination shall be 3 hours.
- ii. **SEC as Practical:** The College shall conduct IA examination for SEC paper in the 14th week for 50% of maximum marks allotted for each Course. Duration of examination shall be 2 hours.
- iii. **Project work /dissertation:** The College shall conduct written IA examination for Project work /dissertation in the 14th week for 50% of maximum marks allotted for each Project work /dissertation. Duration of examination shall be 1 hour.
- iv. The Course teacher shall display the marks on notice board within 4 days after IA examination and allow the student for verification of IA Booklet if he/she wishes. Grievances shall be solved by the Course teacher and in complicated

- cases by the Principal/representative of Principal as per internal mechanism of the College.
- v. There shall not be any provision for improvement of IA marks or for remaining absent. However, IA exam shall be conducted for students who remained absent due to participation in the events related to **co curricular / curricular activities** conducted by recognized organizations.
- vi. The College shall submit the IA marks to the University if student satisfies 75% attendance in the semester and shall be eligible to appear for semester-end examination.
- vii. The mode of conducting semester end examination for discipline specific SEC shall be decided by the respective BoS.

7.4: Summative (Semester-end) examination:

The semester-end examination, for 60% of maximum marks allotted for each theory paper, shall be conducted by the University after 16th week of the commencement of the semester. The University shall conduct the semester-end examination for either odd or even semesters but not both simultaneously, unless otherwise specified.

- i. Duration of theory examination shall be 02hours for 100 marks per Course (including IA marks) having 3 to 6 credits.
- ii. Duration of theory examination shall be 1 hour for 50 marks Course (including IA marks) having the credits of less than 3.
- iii. Duration of practical examination shall be 3 hours for 50 marks Course (including IA marks) having the credits of less than 3.
- iv. SEC as practical, the duration of practical examination shall be 2 hours for 50 marks Course (including IA marks) having the credits of less than 3.
- v. Each Faculty in consultation with the concerned BoS, shall decide the pattern of question paper for uniformity for all the core courses and elective courses.
- vi. Question papers shall be prepared by a team of members of respective Board of Examiners (BoE).
- vii. Concerned BoE shall decide the scheme of valuation of both theory and practical courses.
- viii. There shall be a single valuation for theory papers from the members of concerned BoE under the supervision of moderator who is in turn under the supervision of Chairman of BoE.

- ix. Practical/evaluation of project/dissertation work/Field Work assessment shall be conducted before the commencement of theory examination at the concerned colleges by two examiners; one from the same college as internal examiner and other from other colleges appointed by University as external examiner. There may be two external examiners but not two internal examiners to conduct the examination. A pair of examiners shall conduct practical examinations for two batches per day having a maximum of 12 students in each batch.
- x. The SEC offered from NSQF shall be evaluated by them. However, the SEC offered by the University shall be evaluated for 50 marks as per the guidelines / methodology issued by the University from time to time.

7.5: Assessment of Apprenticeship /Internship (For IV / V/ VI / VII semester)

- institutions may opt for any mechanism for the apprenticeship/ internship assessment in consultation with commercial or non-commercial organizations or enterprises, or offices, or industry, or industry associations, or sector skill councils where the apprenticeship/internship is proposed to be imparted. The apprenticeship/internship can also be done within the ambit of National Apprenticeship Training Scheme (NATS) operated by Bureau of Apprenticeship Training (BOAT) under MHRD.
- ii) Accordingly, evaluation of apprenticeship/internship can be done by commercial or non-commercial organizations or enterprises, or offices, or industry, or industry associations, or sector skill councils where the apprenticeship is proposed to be imparted in consultation with faculty of the institutions.
- iii) University shall issue guidelines for assessment of Internship/apprenticeship from time to time.
- iv) The students may be assigned grades/marks corresponding to the credits earned as per NEP-2020 guidelines.
- v) The students must pass the apprenticeship/internship course. Reappearance for failed/uncompleted apprenticeship/internship training is mandatory.
- vi) The Marks/ Credits secured by the student in apprenticeship/internship course shall be reflected in the semester and final grade sheet.

7.6: Passing criteria

a) A candidate has to score 40% in each course including the IA marks for passing the course, subject to the condition that:

- i. There shall be no minimum or separate passing marks for the IA examination. The candidate has to score minimum 40% in the semester-end examination (Ex. for 100 marks paper; 40 IA + 60 semester-end exam and hence, minimum 24 marks for semester-end exam required). If candidate scores 40% by cumulating marks from IA and semester-end examination but fails to score 40% from the semester-end examination, such candidate shall be declared as fail.
- ii. If the course is having both theory and practical, candidate has to pass both theory and practical independently. If the candidate fails in practical and passes in theory examination, such candidate shall reappear for practical examination only and vice versa.
- iii. In all cases of failure in particular course, IA marks shall be protected and carried forward; and the candidate need not reappear for IA examinations in such cases.
- b) On successful scoring of minimum 40% in all courses, the candidate shall be declared pass in the programme in that semester.
- c) On successful scoring of minimum 40% in all courses and all the semesters, the candidate shall be declared pass in the entire programme.

7.7: Percentage and Grading

a) If P is the percentage of marks secured (IA + semester end score) by the candidate in a course which is rounded off to the nearest integer, the grade point (GP) earned by the candidate in that course will be given as below:

Percentage (%)	Grade(GP)	Percentage (%)	Grade(GP)
40	4.0	71-75	7.5
41-45	4.5	76-80	0.8
46-50	5.0	81-85	8.5
51-55	5.5	86-90	9.0
56-60	6.0	91-95	9.5
61-65	6.5	96-100	10.0
66-70	7.0		

Grade point of less than 4 shall be considered as fail in the course, hence, GP=0 and for the absent candidate also GP=0.

b) A student's level of competence shall be categorized by grade point (GP), Semester Grade Point Average (SGPA) and Cumulative Grade Point Average (CGPA) of the programme.

- c) **Semester Grade Point Average (SGPA):** The SGPA is a ratio of sum of the number of Credit Grade Points scored from all the courses (subject) of given semester to the total credits of such semester in which the candidate studied. (Credit Grade Points of each course = Credits x GP)
- d) **Cumulative Grade Point Average (CGPA):** It is calculated as below for 6 semester programme:.

CGPA=	$(Credit_1xSGPA_1) + (Credit_2xSGPA_2) + (Credit_3xSGPA_3) + (Credit_4xSGPA_4) + (Credit_5xSGPA_5) + (Credit_6xSGPA_6) + (Cre$							
JUFA=		Total credits of programme (sum of credits of all semesters)						
Or	CGPA=	Total credit grade points of all the courses(subjects) in the programme						
01	00171-	Total credits of programme						

e) After studying and passing, all the credits prescribed for the programme the degree shall be awarded with CGPA score after rounding off to second decimal and class distinguishing as second class, first class, and distinction along with grade letter as under.

CGPA of the programme (Degree)	Class obtained	Grade Letter
9.5 to 10.00	Outstanding	A++
7.00 to 9.49	Distinction	A ⁺
6.00 to 6.99	First Class	Α
5.50 to 5.99	Second class	B ⁺
5.00 to 5.49		В
4.00 to 4.99	Pass	С
Less than 4.0	Fail/ Reappear	D

- f) 40% of Credits earned on par with the conventional mode of the respective courses if any through SWAYAM and other recognized platforms shall be considered for calculation of SGPA / CGPA.
- g) Additional Credits with minimum 4 Grade points in each OEC/SEC earned by the independent learner under the provision of Section 4.1(d) of these Regulations shall be considered for CGPA subject to candidate's consent for inclusion.
- h) Nevertheless, such students have to complete the mandatory credits as mentioned in Annexure-1 with minimum Grade point =4 in each course to declare the result pass.

7.8. CRITERIA FOR AWARD OF DEGREE

On successful scoring of minimum 4 grade points in all courses of the programme, the Certificate/Diploma/Degree/Honors Degree shall be awarded for the candidates.

CLASSIFICATION OF SUCCESSFUL CANDIDATES: CLASSES AND GRADES

The results of successful candidates at the end of II, IV, VI and VIII semesters shall be classified on the basis of aggregate percentage of marks obtained in all the two, four, six or eight semesters and the Aggregate or Cumulative Grade Point Average (CGPA) for award of:

- a) Certificate course: The successful completion of the first year (first two semesters) of the undergraduate programme having minimum 48 credits which includes SEC Credits followed by 06- credits of job-specific internship/apprenticeship that would help the graduates acquire job-ready competencies required to enter the workforce.
- b) **Diploma course**: The successful completion of the first two years (four semesters) of the undergraduate programme having 96 credits which includes SEC Credits followed by an exit 06- credits of job-specific internship/apprenticeship that would help the graduates acquire job-ready competencies required to enter the workforce
- c) Bachelors Degree with apprenticeship / internship: The successful completion of the first three years (six semesters) of the undergraduate programme involving minimum 140 credits with at least one semester apprenticeship / Internship as per the requirement, otherwise it will be declared as general degree without the nomencluture of U.G. (Apprenticeship/Internship).
- d) **Bachelor degree with Honors** for completion of all the eight semesters of the programme.

The University shall issue the final grade card (Marks card) consisting of grade points along with marks of all courses successfully completed by the candidate at each stage the candidate wishes to exit with SGPA for all the semesters, CGPA with Grade Letter of the entire programme and Class obtained.

The Degree (General / Honors) shall be awarded in the Annual / Special convocation. The Degree certificate shall consist of CGPA of the programme and Class obtained.

7.9: Recounting, revaluation, challenge valuation, photo copying of answer papers

There shall be provision for recounting of marks, revaluation, challenge valuation, and photo copying of answer papers. The University shall invite applications for such purpose immediately after announcing the results for every semester by giving 10 days time to apply for the same online as per the existing ordinance and regulations and process the same accordingly.

7.10: Rank and Gold medals.

The University Ranks and Gold-Medals shall be awarded to both the students of 3-year Degree and 4-year Honor Degree. A 4-year Honors Degree Student shall be considered for the award of Rank and Gold Medal who complete the Honors Degree without a break. A Student who exits at the end of 3-year and re-enters into the Honors Degree shall not be considered. The Students who complete a 3-year Degree programme without break / lower failure in the examination, including lateral entry from other college and does not continue the Honors degree anywhere in India, shall be considered for the award of medals and ranks. However, this is not applicable for the award of classes like, second/first class/ distinction to the students.

Further, there shall not be any provision for Rank and gold medal for the certificate and diploma candidates in the exit option.

The award of Gold medals and Ranks for slow track learners shall be as per the guidelines/ notification issued from the Regulatory authorities / University.

7.11: Make-up Examination.

- a) There shall be no immediate make-up examination for all semesters to the courses where candidate failed to score minimum 40% for semester end examination unless specified otherwise as in (c).
- b) However, such candidate shall appear for examination during the regular schedule of examination conducted by the University.
- c) There shall be a makeup examination for the V and VI semesters (6 semesters Programme) or VII and VIII semesters (8 semesters Programme) immediately after declaring the final semester results of the programme as per the guidelines

issued by the Government from time to time(except for Semesters with Apprenticeship).

8. Provision for improvement of the marks (Grade Point)

Improvement of the marks (Grade Point): There shall be a provision for candidates to reappear for the examination for the concerned course of theory papers only (subject) in which candidate wishes for improvement of his/ her grade point of SGPA in general and CGPA in total of the programme subject to the condition that:

- i. The candidate shall be eligible to reappear for improvement of grade points only after successfully passing the programme except for Semesters with Apprenticeship.
- ii. The candidate may opt for the examination for any number of courses (subject / paper) of the programme for improvement of grade point but not more than three times for each course (subject / paper) as per the prevailing syllabus of the examination conducted in the regular schedule of University examinations.
- iii. All such provisions are there within 04 years from successful completion of the programme, but not exceeding the period of 08 years of the duration of completion of the programme.
- iv. In all such cases grade points are considered if there is a progress in such improvements, otherwise original grade points shall be retained.
- v. No such candidates shall be eligible for the award of Rank, Gold Medal, Cash Prize, etc.
- vi. The validity of credits earned will be for a maximum period of seven years or as specified by the Academic Bank of Credits (ABC). The procedure for depositing credits earned, its shelf life, redemption of credits, would be as per UGC (Establishment and Operationalization of Academic Bank of Credits (ABC) scheme in Higher Education) Regulations, 2021/ Regulatory Authority.

9. Duration for completion of the U. G. Programme

The duration for completion of the Programme shall be as directed by the Government / Statutory authorities / UGC, etc., from time to time. However, the candidate has to write the examination based on existing syllabi at the time of appearing for examination.

10. Scope for Higher Education at Masters Level:

To encourage vertical mobility to the student to a post graduate programme, wherever graduates have studied a specific course at the Under Graduate level for 24 credits shall deemed to be considered sufficient to satisfy such a requirement for admission to the concerned course in M.A. / M.Sc./ Technical / Professional Course. e,g. a student who has done BBA (logistics apprenticeship) with 24 credits in Economics, the student shall be eligible to get admission for M.A/M.Sc. course in Economics.

11. REPEAL AND SAVINGS FOR UG PROGRAMMES

All the existing Regulations governing various three / four years Bachelor degree programmes in the disciplines of Arts, Social Sciences, Science, Commerce and Management under semester and non semester schemes or any ordinances or regulations or guidelines issued or adopted earlier by the University in this matter for constituent and affiliated colleges of Karnatak University are hereby repealed.

However, the above Regulations shall continue to be in force for the students who have been admitted to the degree programmes concerned before the enforcement of these new regulations.

Provided that the said repeal shall not affect the previous operation of the said regulations / ordinances or anything duly done or suffered there under or affect any right, liability or obligation acquired, accrued, or incurred under the said regulations.

The modifications made by the UGC/MHRD/ State Government/ Regulatory Authorities from time to time in its Regulations shall also be applicable to these Regulations.

12. Removal of Difficulties:

If any difficulty arises in giving effect to the provisions of these regulations, the Vice-Chancellor may, by order, make such provisions not inconsistent with the Act, Statutes, Ordinances, or other Regulations, as appears to be necessary or expedient to remove the difficulty. Every order made under this rule shall be subject to ratification by the Appropriate University Authorities.

Annexure: 1: B.Com. (CS)/BBA/BASLP/BCA/BAILRD/B.Sc.(Pulp & paper)/BTTM/B.Sc(HM)

		Discipline Specific Core Courses Elective Courses		Ability Enhancement Course												
<u>_</u>	(DSCC)		Disciplin	ne Specific	Elective	Skill Enhancement Course Ability Enhancement Compulsory Course								Tot	
Semester				(DSE) / Open Elective Course(OEC)			Sk	Skill Based Value Based				d	(AECC)			al Cr
Ser	Core Course	L+T+P	Credit	Course	L+T+P	Credit	Course	L+T+P	Credit	Course	L+T+P	Credit	Course	Instruc tion Hrs	Credit	Total Credits
	DSCC- 1	3+1+0	3+1=4							Health and	0+0+2	0+1=1	L- 1	4	3+0=3	
I	DSCC- 2	3+1+0	3+1=4	OEC-1	3+0+0	3+0=3	SEC-1	1+0+2	1+1=2	Wellness + Yoga	+ 0+0+2	+ 0+1=1	L-2	4	3+0=3	25
	DSCC- 3	3+1+0	3+1=4							9						
	DSCC- 4	3+1+0	3+1=4							NCC/NSS/R	0+0+2	0+1=1	L-I	4	3+0=3	
П	DSCC- 5	3+1+0	3+1=4	OEC-2	3+0+0	3+0=3				&R(S&G) / Cultural + Sports	+ 0+0+2	+	L-2 Environmental study	2	3+0=3 2+0=2	25
	DSCC- 6	3+1+0	3+1=4							•			,			
	Exit option with Certificate (for minimum 48 credits)															
	DSCC- 7	3+1+0	3+1=4							NCC/NSS/R &R(S&G) /	0+0+2	0+1=1				
III	DSCC- 8	3+1+0	3+1=4				SEC-2	1+0+2	1+1=2	Cultural +	0+0+2 + 0+0+2	+				24
1111	DSCC- 9	3+1+0	3+1=4							Sports						
	DSCC- 10	3+1+0	3+1=4													
	DSCC- 11	3+1+0	3+1=4													
IV		Apprenticeship /Internship Training							26							
					Exit opti	on with D	iploma (for mini	mum 96	credits)						
	DSCC- 12	3+1+0	3+1=4	DSE 1	3+0+0	3				NCC/NSS/R						
V	DSCC- 13	3+1+0	3+1=4	D3L I	3+0+0	3	SEC-3	1+0+2	1+1=2	&R(S&G) / Cultural	0+0+2	0+1=1				23
	DSCC- 14	3+1+0	3+1=4				320 3	11012	111-2	+ Sports	0+0+2					20
	DSCC- 15	3+1+0	3+1=4													
VI	DSCC- 16	3+1+0	3+1=4	DSE 2	3+0+0	3	SEC-4	2+0+2	2+0=2	NCC/NSS/R						22
VI	DSCC- 17	3+1+0	3+1=4	DSE 3	3+0+0	3	3LU-4	2.012	2.0-2	&R(S&G) /	+	0+1=1				

	DSCC- 18	3+1+0	3+1=4							Cultural + Sports	0+0+2	+ 0+1=1		
		<u> </u>	Exit	option wi	th Bachelo	r of Com	merce D	egree (f	or mini		redits)	l		
	DSCC- 19	3+1+0	3+1=4	DSE 4	3+0+0	3								
[DSCC- 20	3+1+0	3+1=4	DSE 5	3+0+0	3								
VII	DSCC- 21	3+1+0	3+1=4	Res. Methodo logy	4+0+0	4								22
	DSCC- 22	3+1+0	3+1=4	DSE 6	3+0+0	3								
VIII	DSCC- 23	3+1+0	3+1=4	Voc-1	3+0+0	3								20
				Research Project**		6								
	Award of Bachelor of Commerce (Hons) degree (for minimum 180 credits)								 188					
	**In lie	eu of the r	research	Project, tv	wo additio	onal elec	tive pap	ers/ Int	ernship	o may be o	offere <mark>d</mark> .			

L+T+P= Lecturing in Theory + Tutorial + Practical Hours per Week (no tutorial for practical course).

- Note: 1. Each DSCC/ DSE /OEC shall have 42-56 hrs syllabus / semester for 100 marks in theory (60 Sem. End exam +40 IA Exam) and 52 hrs practical/semester for 50 marks(25 Sem. End exam +25 IA Exam).
 - 2. DSCC shall be theory or practical or both.
 - 6(4+2) + 3+3. There shall not be more than 2 credits for each practical in the given DSCC.
 - 4. Each DSE shall have at least two papers and student shall choose any one paper from each DSE.
 - 5. MEL /MIL shall have 42 hrs syllabus / semester for 100 marks in theory (60 Sem. End exam. +40 IA Exam).
 - 6. Environmental Study shall have 25-30 hrs syllabus in I semester for 50 marks in theory (30 Sem. End exams +20 IA Exam)
 - 7. SEC shall have 25-30 hrs syllabus / semester for 50 marks in Practical
 - 8. There shall be an apprenticeship /internship training for minimum one semester.
 - 9. Apprenticeship / internship may be conducted in any given semester but not earlier to 4th semester and not later than 7th semester.

Annexure-2. List of Open Elective courses for B.A., B.Sc. B.Com. and other Programmes

	B.A. /BPA / BVA/B	TTM/BSW/ B.Sc. (HM)	B.Sc. / B.Sc. Pulp & paper Sc. / BCA/BASLP	B.Com/ B.Com(CS)/ BBA and any other programmes
1.	Kannada	19. Sociology	1. Chemistry	1. Commerce
2.	English	20. Geography	2. Physics	2. Tourism and Travel Management
3.	Hindi	21. Logic	3. Mathematics	3. Business Administration
4.	Sanskrit	22. Anthropology	4. Botany	4. Any other courses recommended by
5.	Urdu	23. Philosophy	5. Zoology	the respective BoS.
6.	Marathi	24. Social Work	6. Electronics	
7.	Prakrit	25. Economics	7. Computer Science	
8.	Arabic	26. Criminology & Forensic	8. Statistics	
9.	Persian	Science	9. Geology	
10.	French	27. Rural Development	10. Genetics	
11.	German	28. History	11. Micro-Biology	
12.	Russian	29. Women's Studies	12. Bio-technology	
13.	Political Science	30. Education	13. Industrial Fish & Fisheries	
14.	Psychology	31. Folk Literature	14. Home Science	
15.	Agricultural	32. Linguistics	▼	=
	Marketing	33. Journalism & Mass		
16.	Yoga	Communications	-	
17.	Music	34. Physical Education	-	
18.	Library & information	35. Computer Applications		
	Science	36. Applied Statistics		
		←		

Note:1) Student shall choose other than his /her DSCC even across the discipline
2) A student can opt to study the OEC from the same subject in all the 04 semesters or can choose different OECs in every semester.

Annexure-3. List of MIL/MEL

Group-A	Group-B	Group-C
Kannada	English	Hindi
Marathi		Urdu
French		Sanskrit
German		Prakrit
Russian		
Arabic		
Persian		

Note: Student shall select any two MIL /MEL but not more than one Language from the given group.

Annexure-4.

SKILL ENHANCEMENT COURSES FOR ALL THE PROGRAMMES

A) Value Based Course and Evaluation: $(1+1) \times 6 = 12$ Credits in the Programme

A student shall opt any two of the following activities offered in the college in each of the first to sixth semester of the undergraduate programmes. The activity carries two credits each semester and will be internally assessed for 50 marks by the staff like NCC Officer/NSS Officer / Physical Education Teacher / Librarian / Teacher shouldering the responsibility of activities. The concerned staff shall submit the marks to the University during submission of internal assessment marks.

Activity based courses for semesters 1 to 6 for all degree programmes

- a. Activities related to Yoga
- b. Health & Wellness (Physical exercises including warming-up and relaxation techniques)
- c. Indoor/Outdoor Sports and Games
- d. N.S.S. / N.C.C / R&R (S&G)
- e. Field studies
- f. Computer assisted/web-based learning and e-library skills
- g. Leadership Qualities and Organisational Skills
- h. Innovative compositions and creations in Music, Performing Arts, Fine arts, and visual arts etc.
- i. Involvement in popularization programmes such as scientific temper
- j. Publication of articles in news papers, magazines or other publications
- k. Activity exploring different aspects of Indian civilizations
- I. Community work such as promotion of values of National Integration, Environment, Human rights and duties, Peace, Civic Sense, Social responsibility, etc
- m. Evolution of study groups/seminar circles on Indian thoughts and ideas
- n. Involvement in campus publication
- o. A Small project work concerning the achievements of India in different fields
- p. Other Activities such as Cultural Activities etc as prescribed by the University.

Evaluation of Value Based Activities shall be as per the procedure evolved by the University from time to time.

B) Skill Based

Student shall study any skill course / trade from National Skill Qualification Frame work (NSQF) for level - 5, 6 and 7 for first, second and third year of the U.G. Programmes respectively or one in each semester as prescribed by the concerned **Faculties** and approved by the Academic Council.

Sem.	B.A. / B.Sc. programmes	Other U G programmes
I	Equivalent to Level-5	Equivalent to Level-5
	Digital Fluency / SEC-1 of any one core course	Digital Fluency / SEC-1 as suggested by the
	(optional) selected	concerned BoS of the degree
Ш	Equivalent to Level-6	Equivalent to Level-6
	Artificial Intelligence / SEC-2	Artificial Intelligence / SEC-2 as suggested by the
		concerned BoS of the degree
V	Equivalent to Level-7	Equivalent to Level-7
	Cyber Security / SEC-3	Cyber Security / SEC-3 as suggested by the
		concerned BoS of the degree
VI	Equivalent to Level-7	Equivalent to Level-7
	Societal Communication / SEC-4	Societal Communication / SEC-4 as suggested by the
		concerned BoS of the degree

Note: Skill Based Activities shall be evaluated for 50 marks as per the procedure evolved by the University from time to time.

Annexure- 5: Place for Apprenticeship

The Apprenticeship will be available at the following places.

SI. No.	Place
1	Andhra Pradesh
2	Assam
3	Bihar
4	Delhi
5	Goa
6	Gujarat
7	Haryana
8	Himachal Pradesh
9	Karnataka
10	Madhya Pradesh
11	Maharashtra
12	Odisha
13	Padicherry
14	Punjab
15	Rajasthan
16	Tamilnadu
17	Telangana
18	Uttar Pradesh
19	Uttarakhand
20	West Bengal