

Academic Regulations-M.B.A. 2014-2015

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY ANANTAPUR
ACADEMIC REGULATIONS FOR THE AWARD OF FULL TIME

M.B.A. DEGREE
(WITH EFFECT FROM THE ACADEMIC YEAR 2014-2015)

The Jawaharlal Nehru Technological University Anantapur shall confer M.B.A Post

Graduate degree to candidates who are admitted to the Master of Business Administration
Programs and fulfill all the requirements for the award of the degree.

1.0 ELIGIBILITY FOR ADMISSIONS:
Admission to the above programme shall be made subject to the eligibility, qualifications and
specialization prescribed by the University for each programme, from time to time.

1.1. Admissions shall be made either on the basis of merit rank obtained by the qualified
candidates at an Entrance Test conducted by the University or on the basis of ICET
score, subject to reservations prescribed by the University or Government policies from
time to time.

2.0 COURSE WORK:

2.1 A Candidate after securing admission must pursue the M.B.A course of study for Four
Semesters duration.

2.2 Each semester shall be of 20 weeks duration including all examinations.
2.3 A candidate admitted to a programme should complete it within a period equal to twice

the prescribed duration of the programme from the date of admission.

3.0 ATTENDANCE

3.1 A candidate shall be deemed to have eligibility to write end semester examinations if he
has put in at least 75% of attendance on cumulative basis of all subjects/courses in the
semester and 50% of minimum attendance should be maintained in each subject.

3.2 Condonation of shortage of attendance up to 10% i.e., from 65% and above and less than
75% may be given by the college on the recommendation of the Principal.

3.3 Condonation of shortage of attendance shall be granted only on genuine and valid reasons
on representation by the candidate with supporting evidence.

3.4 If the candidate does not satisfy the attendance requirement, he is detained for want of
attendance and shall reregister for that semester. He / she shall not be promoted to the next
semester.

4.0 EVALUATION:
The performance of the candidate in each semester shall be evaluated subject wise, with a

maximum of 100 marks for Theory and 100 marks for practicals, on the basis of Internal
Evaluation and End Semester Examination.

4.1 For the theory subjects 60% of the marks will be for the External End Examination and

40% of the marks will be for Internal Evaluation.
4.2 There shall be five units in each of the theory subjects.
4.3 Two midterm Examinations shall be held during the semester. First midterm

examination shall be conducted for I,II & half of III unit syllabus and second midterm
examination shall be conducted for the remaining syllabus. In each mid examination a
student shall answer all three questions in 2 hours of time without seeking any choice.
Final internal marks for a total of 40 marks shall be arrived at by considering the marks
secured by the students in both mid examinations with 80% weightage to the better mid
exam and 20% to the other.

4.4 The Following pattern shall be followed to the end examination
a. Five questions shall be set from each of the five units with either/or type for

10 Marks each and 6th question shall be the case study for 10 marks.
b. All the questions have to be answered compulsorily.
c. Each question may consist of one, two or more bits.

4.5 For practical subjects, 60 marks shall be for the End Semester Examinations and 40
marks will be for internal evaluation based on the day to day performance.

4.6 For Seminar there will be an internal evaluation of 50 marks. A candidate has to secure
a minimum of 50% to be declared successful. The assessment will be made by a board
consisting of HOD and two internal experts at the end of the semester instruction.

4.7 Out of a total of 200 marks for the project work, 80 marks shall be for Internal
Evaluation and 120 marks for the End Semester Examination. The End Semester
Examination (viva-voce) shall be conducted by an External examiner nominated by the
university, HOD & Supervisor as a committee. The evaluation of project work shall be
conducted at the end of the IV semester. The Internal Evaluation shall be made by the
departmental committee, on the basis of two seminars given by each student on the topic
of his project.

4.8 A candidate shall be deemed to have secured the minimum academic requirement in a
subject if he secures a minimum of 40% of marks in the End Examination and a
minimum aggregate of 50% of the total marks in the End Semester Examination and
Internal Evaluation taken together.

4.9 In case the candidate does not secure the minimum academic requirement in any
subject(as specified in 4.8) he has to reappear for the Semester Examination either
supplementary or regular in that subject, or repeat the course when next offered or do
any other specified subject as may be required.

5.0 RE-REGISTRATION FOR IMPROVEMENT OF INTERNAL EVALUATION

MARKS:
 Following are the conditions to avail the benefit of improvement of internal evaluation marks.

5.1 The candidate should have completed the course work for all four semesters pending
Project work submission.

5.2 He should have passed all the subjects for which the Internal evaluation marks secured are
more than 50%.

5.3 Out of the subjects the candidate has failed in the examinations due to Internal evaluation
marks secured being less than 50%, the candidate shall be given one chance for each
Theory subject and for a maximum of three Theory subjects for Improvement of Internal
evaluation marks.

5.4 The candidate has to re-register for the chosen subjects and fulfill the academic
requirements.

5.5 For each subject, the candidate has to pay a fee equivalent to one third of the semester
tuition fee and the amount is to be remitted in the form of D.D in favour of ‘the Registrar,
JNTUA’ payable at Anantapur along with the requisition through the Principal of the
respective college.

5.6 In the event of availing the Improvement of Internal evaluation marks, the internal
evaluation marks as well as the End Examinations marks secured in the previous
attempt(s) for the reregistered subjects stand cancelled.

6.0 CONDUCT OF PROJECT WORK:

Every candidate shall be required to submit thesis or dissertation after taking up a topic
approved by the college/ institute.

6.1 Registration of Project work: A candidate is permitted to register for the project work
after satisfying the attendance requirement of all the courses (theory and practical
courses of I , II and III Sem)

6.2 An Internal Departmental Committee (I.D.C) consisting of HOD, Supervisor and one
internal senior expert shall monitor the progress of the project work.

6.3 The work on the project shall be initiated in the penultimate semester and continued in
the final semester. The candidate can submit Project thesis with the approval of I.D.C. at
the end of the IV semester Instruction as per the schedule. Extension of time within the
total permissible limit for completing the programme is to be obtained from the Head of
the Institution.

6.4 The student must submit status report at least in two different phases during the project
work period. These reports must be approved by the I.D.C before submission of the
Project Report.

6.5 The viva-voce examination may be conducted for all the candidates as per the IV
semester examination schedule.

6.6 Three copies of the Thesis / Dissertation certified in the prescribed form by the
supervisor & HOD shall be presented to the H.OD. One copy is to be forwarded to the
University and one copy to be sent to the examiner.

6.7 The college shall submit a panel of three experts for a maximum of every 5 students.
However, the viva voce examiners will be nominated by the University.

7.0 AWARD OF DEGREE AND CLASS:
 A candidate shall be eligible for the award of the respective degree if he satisfies the
minimum academic requirements in every subject including case studies, seminar and project
work. Based on overall percentage of marks obtained the following class is awarded.

First class with Distinction: 70% or more

First class below 70% but not less than 60%

Second class below 60% but not less than 50%

(The marks in internal evaluation and end examination shall be shown separately in the marks
memorandum)
 However while awarding the degree, rounding of percentages permitted to the extent of 0.5% to
effect change of class from Pass class to Second class, Second class to First class, First class to
First class with Distinction for all the courses being offered or to be offered by the university
without adding any marks to the original marks secured by the students.

8.0 WITH – HOLDING OF RESULTS:
 If the candidate has not paid dues to the university or if any case of in-discipline is
pending against him, the result of the candidate shall be withheld and he will not be allowed/
promoted into the next higher semester. The issue of degree is liable to be withheld in such cases.

9.0 TRANSITORY REGULATIONS:
 Candidates who have discontinued or have been detained for want of attendance or who
have failed after having undergone the course in earlier regulations and wish to continue the
course, are eligible for admission into the unfinished semester from the date of commencement of
class work with the same or equivalent subjects as and when subjects are offered, subject to 4.9
and 2.3 sections.

10.0 GENERAL:
 i. The academic regulations should be read as a whole for purpose of any
 interpretation.
ii. Disciplinary action for Malpractice/improper conduct in examinations is appended.
iii. There shall be no places transfer within the constituent colleges and affiliated colleges

of Jawaharlal Nehru Technological University Anantapur.
iv. Where the words “he”, “him”, “his”, occur in the regulations, they include “she”,

“her”, “hers”.
v. In the case of any doubt or ambiguity in the interpretation of the above rules, the

decision of the Vice-Chancellor is final.
vi. The University may change or amend the academic regulations or syllabi at any time

and the changes or amendments shall be made applicable to all the students on rolls
with effect from the dates notified by the University.

RULES FOR DISCIPLINARY ACTION FOR MALPRACTICE / IMPROPER CONDUCT
IN EXAMINATIONS
 Nature of Malpractices/Improper

conduct Punishment

 If the candidate

1.
(a)

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

Expulsion from the examination hall and
cancellation of the performance in that subject
only.

(b) Gives assistance or guidance or receives it
from any other candidate orally or by any
other body language methods or
communicates through cell phones with any
candidate or persons in or outside the exam
hall in respect of any matter.

Expulsion from the examination hall and
cancellation of the performance in that subject
only of all the candidates involved. In case of
an outsider, he will be handed over to the police
and a case is registered against him.

2. Has copied in the examination hall from any
paper, book, programmable calculators,
palm computers or any other form of
material relevant to the subject of the
examination (theory or practical) in which
the candidate is appearing.

Expulsion from the examination hall and
cancellation of the performance in that subject
and all other subjects the candidate has already
appeared including practical examinations and
project work and shall not be permitted to
appear for the remaining examinations of the
subjects of that Semester/year.
 The Hall Ticket of the candidate is to be
cancelled and sent to the University.

3. Comes in a drunken condition to the
examination hall.

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

4.

Smuggles in the Answer book or additional
sheet or takes out or arranges to send out

Expulsion from the examination hall and
cancellation of performance in that subject and

the question paper during the examination
or answer book or additional sheet, during
or after the examination.

all the other subjects the candidate has already
appeared including practical examinations and
project work and shall not be permitted for the
remaining examinations of the subjects of that
semester/year. The candidate is also debarred
for two consecutive semesters from class work
and all University examinations. The
continuation of the course by the candidate is
subject to the academic regulations in
connection with forfeiture of seat.

5. Leaves the exam hall taking away answer
script or intentionally tears of the script or
any part thereof inside or outside the
examination hall.

Expulsion from the examination hall and
cancellation of performance in that subject and
all the other subjects the candidate has already
appeared including practical examinations and
project work and shall not be permitted for the
remaining examinations of the subjects of that
semester/year. The candidate is also debarred
for two consecutive semesters from class work
and all University examinations. The
continuation of the course by the candidate is
subject to the academic regulations in
connection with forfeiture of seat.

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

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

7. Impersonates any other candidate in
connection with the examination.

The candidate who has impersonated shall be
expelled from examination hall. The candidate
is also debarred and forfeits the seat. The
performance of the original candidate who has
been impersonated, shall be cancelled in all the
subjects of the examination (including
practicals and project work) already appeared
and shall not be allowed to appear for
examinations of the remaining subjects of that
semester/year. The candidate is also debarred
for two consecutive semesters from class work
and all University examinations. The
continuation of the course by the candidate is
subject to the academic regulations in
connection with forfeiture of seat. If the
impostor is an outsider, he will be handed over

to the police and a case is registered against
him.

8. Refuses to obey the orders of the Chief
Superintendent/Assistant – Superintendent /
any officer on duty or misbehaves or
creates disturbance of any kind in and
around the examination hall or organizes a
walk out or instigates others to walk out, or
threatens the officer-in charge or any person
on duty in or outside the examination hall
of any injury to his person or to any of his
relations whether by words, either spoken
or written or by signs or by visible
representation, assaults the officer-in-
charge, or any person on duty in or outside
the examination hall or any of his relations,
or indulges in any other act of misconduct
or mischief which result in damage to or
destruction of property in the examination
hall or any part of the College campus or
engages in any other act which in the
opinion of the officer on duty amounts to
use of unfair means or misconduct or has
the tendency to disrupt the orderly conduct
of the examination.

In case of students of the college, they shall be
expelled from examination halls and
cancellation of their performance in that subject
and all other subjects the candidate(s) has
(have) already appeared and shall not be
permitted to appear for the remaining
examinations of the subjects of that
semester/year. The candidates also are
debarred and forfeit their seats. In case of
outsiders, they will be handed over to the police
and a police case is registered against them.

9. If student of the college, who is not a
candidate for the particular examination or
any person not connected with the college
indulges in any malpractice or improper
conduct mentioned in clause 6 to 8.

Student of the colleges expulsion from the
examination hall and cancellation of the
performance in that subject and all other
subjects the candidate has already appeared
including practical examinations and project
work and shall not be permitted for the
remaining examinations of the subjects of that
semester/year. The candidate is also debarred
and forfeits the seat.
 Person(s) who do not belong to the
College will be handed over to police and, a
police case will be registered against them.

10. Uses objectionable, abusive or offensive
language in the answer paper or in letters to
the examiners or writes to the examiner
requesting him to award pass marks.

Cancellation of the performance in that subject.

11. Copying detected on the basis of internal
evidence, such as, during valuation or
during special scrutiny.

Cancellation of the performance in that subject
and all other subjects the candidate has
appeared including practical examinations and

project work of that semester/year
examinations.

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

Malpractices identified by squad or special invigilators

1. Punishments to the candidates as per the above guidelines.
2. Punishment for institutions : (if the squad reports that the college is also involved in

encouraging malpractices)
(i) A show cause notice shall be issued to the college.
(ii) Impose a suitable fine on the college.
(iii) Shifting the examination centre from the college to another college for a specific

period of not less than one year.

