

ವಿಶ್ವೇಶ್ವರಯ್ಯ ತಾಂತ್ರಿಕ ವಿಶ್ವವಿದ್ಯಾಲಯ

ವಿಟಿಯು ಅಧಿನಿಯಮ ೧೯೯೪ ರ ಅಡಿಯಲ್ಲಿ ಕರ್ನಾಟಕ ಸರ್ಕಾರದಿಂದ ಸ್ಥಾಪಿತವಾದ ರಾಜ್ಯ ವಿಶ್ವವಿದ್ಯಾಲಯ

VISVESVARAYA TECHNOLOGICAL UNIVERSITY

State University of Government of Karnataka Established as per the VTU Act, 1994 "JnanaSangama" Belagavi-590018, Karnataka, India

Prof. B. E. Rangaswamy, Ph.D
REGISTRAR

Phone: (0831) 2498100
Fax: (0831) 2405467

REF: VTU/BGM/Aca/BoS/2023/ 1291

DATE:

10 JUN 2023

NOTIFICATION

Subject: CIE and SEE evaluations for 2022 scheme engineering programs regarding...

Reference: JBOS 10.02.2023 and 171st EC meeting Proceeding no. 2.2.1 dated: 23.02.2023

VTU/BGM /ACA /BoS /2023 / 7350, dated 16.03.2023

VTU/ BGM /ACA/ BoS /2023 / 661, dated 02.05.2023,

Dean Sir approval vide email dated: 07.06.2023

The Hon'ble Vice-Chancellor's approval Dated: 07.06.2023

The evaluation (CIE+SEE) details for the 2022 scheme of study and examinations for all undergraduate engineering programs were notified by the circular **VTU/BGM/ACA/BoS/2023/7350, dated 16.03.2023,** and is **only valid for the first semester.**

The Regulations governing the award of B.E./B. Tech degrees were finalized and approved in Resolution No. 2.2.1 of the 171st EC meeting. The same was notified vide notification **VTU /BGM /ACA/ BoS/ 2023/661, dated 02.05.2023.** Therefore the evaluation procedures outlined in the circular VTU/BGM/ACA/BoS/2023/7350, dated 16.03.2023, and are no longer valid. All university stakeholders are advised to adopt the CIE+SEE as specified in the Regulations governing the issuance of B.E./B.Tech., Degrees for Scheme 2022.

Please note;

The weightage of Continuous Internal Evaluation (CIE) is 50% and for Semester End Exam (SEE) is 50%. The minimum passing mark for the CIE is 40% of the maximum marks (20 marks out of 50) and for the SEE minimum passing mark is 35% of the maximum marks (18 out of 50 marks). The student is declared as a pass in the course if he/she secures a minimum of 40% (40 marks out of 100) in

the sum total of the CIE (Continuous Internal Evaluation) and SEE (Semester End Examination) taken together.

To put it simply, evaluation techniques/methods are listed in the table for further understanding.

Course with Credits	Evaluation Type	Maximum Marks	Minimum Passing Marks	Evaluation Details
04 Credit IPCC	Total CIE theory + practical	50	20	
	CIE –IA Tests	15	6	Average of Two Internal Assessment Tests each of 15 marks
	CIE – CCAs	10	4	Any two Assessment methods as per clause 22OB4.2 of Regulations (if assessment is project based, then one assessment method may be adopted)
	Total CIE Theory	25	10	Scale down marks of tests and assignments to 25
	CIE Practical	15	06	Conduction of experiments and Preparation of Laboratory records etc
	CIE Practical Test	10	04	One test after all experiment's conduction for 50 marks
	Total CIE Practical	25	10	Scale down marks of Expts. record and test to 25
	SEE	50	18	SEE exam is a theory exam, conducted for 100 marks, scored marks are scaled down to 50 marks
	CIE+SEE	100	40	
	The minimum marks to be secured in CIE to appear for SEE shall be 10 (40% of maximum marks-25) in the theory component and 10 (40% of maximum marks -25) in the practical component. The laboratory component of the IPCC shall be for CIE only. However, in SEE, the questions from the laboratory component shall be included in their respective modules only.			
03 and 02 Credit Courses	CIE - IA Tests	25	10	Average of Two Internal Assessment Tests each of 15 marks
	CIE – CCAs	25	10	Any two Assessment methods as per clause 22OB4.2 of Regulations (*if it is project based, one assignment shall be given)
	SEE	50	18	SEE exam is a theory exam, conducted for 100 marks, scored marks are scaled down to 50 marks
	CIE+SEE	100	40	
	Note: A few of the courses of 03 credits are Integrated Course type, for such courses the method suggested for 04 credits IPCC shall be followed.			
01 Credit Course	CIE -IA Tests	25	10	Average Of Two Internal Assessment Tests each of 15 marks
	CIE – CCAs	25	10	Any two Assessment method as per clause 22OB4.2 of Regulations
	SEE (MCQ Type)	50	18	MCQ-type question papers of 50 questions with each question of 01 mark, examination duration is 01 hour
	CIE+SEE	100	40	

The recommended evaluations are meant to get students involved in all forms of assessment and improve their SEE performance.

All the Principals of the Engineering Colleges/Chairpersons of the University departments are hereby informed to bring the content of this Notification to the notice of all concerned.

Sd/-
Registrar

To,

1. All the Principals of affiliated/ Constituent / Autonomous Engineering Colleges under the ambit of the VTU Belagavi
2. The Chairperson and Program Coordinator, PG Centres' VTU Belagavi, Kalaburagi, Mysuru, and Bengaluru where B.E./B.Tech., programs are being offered.

Copy to

1. To the Hon'ble Vice-Chancellor through the secretary to VC for information
2. The Registrar (Evaluation) for information and needful
3. The Director ITI SMU VTU Belagavi for information and make arrangements to upload it on the VTU web portal.
4. The Special Officer QPDS Examination section VTU Belagavi
5. The Coordinator IQAC VTU Belagavi
6. Office Copy

Ray ~~_____~~ 10/06/23
REGISTRAR
[Signature]