JAMIA MILLIA ISLAMIA

(A Central University by an Act of Parliament)
Maulana Mohammad Ali Jauhar Marg, New Delhi-110025

जामिया मिल्लिया इस्लामिया

(संसदीय अधिनियमानुसार केन्द्रीय विश्वविधालय) मौलाना मोहम्मद अली जौहर मार्ग, नई दिल्ली-110025 टेली : 26984075, 26988044

: 26985176, 26981717

फैक्स : 26980229

ईए मेल : sashraf@jmi.ac.in वेबसाइट : http://jmi.ac.in

कुलसचिव कार्यालय

Office of the Registrar

No. JMI/R.O./L&Ord./2015

January 8, 2015

NOTIFICATION

This is to notify for information of all concerned that the Executive Council in its Meeting held on 19.11.2014 vide its Resolution No.EC-2014(III):3.28 has approved the amendment in Ordinance 15-E (XV-E) {academic} captioned "University Examinations in Certificate/Diploma/Advanced Diploma/P.G. Diploma/Diploma in Engineering (Day & Evening)/Bachelor of Engineering (Evening) Programmes" with regard to examination rules for Bachelor in Physiotherapy (BPT) programme_on the recommendation of the University's Academic Council vide its meeting held on 17.10.2014 [Resolution No.AC-2014(II):17].

The amended Ordinance 15-E (XV-E) {academic}_as approved would now be read as shown in the Annexure.

(Prof. Shahid Ashraf) Registrar

Copy for information to:-

- 1. All Deans of Faculties/DSW/Directors/Hony. Directors of the Centres/HoDs, JMI
- 2. The Finance Officer, JMI
- 3. The Controller of Examinations, JMI
- 4. The Chairperson, Standing Committee-ASO, JMI
- The Additional Director, FTK Centre for Information Technology, JMI With the request to display on Jamia's Website.
- 6. The Jt. Registrar (HRD), JMI
- 7. The Asstt. Registrar (Establishment), JMI
- 8. The Media Co-ordinator, JMI
- 9. The Hindi Officer, JMI With the request to pursue uploading on University's website and updating the amendment in the relevant Ordinance.
- 10. The Secretary to the Vice-Chancellor, JMI
- 11. The Asstt. Registrar (Legal & Ord.), JMI With the request to incorporate in the appropriate place of the University's Ordinances.
- 12. The Asstt. Registrar (A&C), JMI
- 13. The Asstt. Registrar, Registrar's Secretariat, JMI
- 14. File /Folder

Assistant Registrar (Legal & Ordinance)

ANNEXURE

Amendment in Ordinance 15-E (XV-E) {academic} captioned "University Examinations in Certificate/Diploma/Advanced Diploma/P.G. Diploma/Diploma in Engineering (Day & Evening)/Bachelor of Engineering (Evening) Programmes" vide E.C. Resolution No.EC-2014 (III):Reso-3.28 dated 19.11.2014.

Ordinance 15-E (XV-E)

"University Examinations in Certificate/Diploma/Advanced Diploma/P.G. Diploma/
Diploma in Engineering (Day & Evening)/Bachelor of Engineering (Evening)

Programmes"

• Added the name of the programme "Bachelor in Physiotherapy" in the above caption to read as:

"University Examinations in Certificate/Diploma/Advanced Diploma/P.G. Diploma/Diploma in Engineering (Day & Evening)/Bachelor of Engineering (Evening)/Bachelor in Physiotherapy Programmes".

• Added the following new paras in the above Ordinance:

2.7. Bachelor in Physiotherapy (BPT) Programme

2.7.1. About the BPT Programme

The Bachelor in Physiotherapy shall be a regular full-time programme. The total duration of the programme shall be of four and half years, which includes four years of teaching, practicals, community/field visits and research project, followed by six months compulsory Internship.

2.7.2. Evaluation

The BPT programme will comprise the following: Theory Courses, Practicals, Research Projects, Clinical Training, and Community and Field Visits. For various components, the weightage of marks for evaluation will be as follows:

For Theory Courses

Internal Assessment:

25% of allocated marks

Annual Examination:

75% of allocated marks

For Practicals/Research Project

Internal Assessment:

50% of allocated marks

Annual Examination

50% of allocated marks

There will be no evaluation for Clinical Training, and Community and Field Visits.

2.7.3. Pass Percentage

A candidate will be declared to have passed a course if he/she has secured the minimum percentage of marks in each of the courses, as specified hereunder:

- (i) 40% in Internal Assessment,
- (ii) 50% in Annual Examination,
- (iii) 50% in the aggregate of Internal Assessment and Annual Examination.

2.7.4. Promotion

- (a) For a student of the 1st year, who is detained due to shortage of attendance, the provisions of Ordinance 5 (V) (*academic*) Para No. 5.1 and 5.2 shall apply respectively.
- (b) A student will be promoted from the 1st year to 2nd year if he/she has cleared at least two-third (2/3rd) of the total number of the Theory and Practical Courses combined of the 1st year.
- (c) A student will be promoted from the 2nd year to 3rd year if he/she has cleared all Practical Courses and 4/5th of the Theory Courses of the 1st year AND at least two-third (2/3rd) of the total number of the Theory and Practical Courses combined of the 2nd year.
- (d) A student will be promoted from the 3r^d year to 4th year if he/she has cleared all the Practical Courses of the 1st year and 2nd year, 4/5th of the Theory Courses of the 2nd year, and two-third (2/3rd) of the total number of the Theory and Practical Courses combined of the 3rd year.
- (e) If a candidate is unable to clear the required number of courses in the 1st year/2nd year/3rd year, as the case may be, he/she shall be declared as failed. However, such a student may appear as an ex-student in the ensuing annual examination.
- (f) An ex-student will be required to appear only in such courses in which he/she has failed to obtain the minimum passing marks.

<u>Note</u>: In case the value of $2/3^{rd}$ or $4/5^{th}$ of the number of courses in the above comes out to be a non-integer, it will be rounded off. For example, if the value comes out as 3.4, the rounded value will be 3. On the other hand, if the value is 2.5 or more, it will be rounded to 3.