

दक्षिण बिहार केन्द्रीय विश्वविद्यालय

Central University of South Bihar

SH-7, Gaya – Panchanpur Road, Village – Karhara, Post-Fatehpur P.S. – Tekari, District – Gaya (Bihar) Pin- 824236

CUSB/Acad/ 2-3/Vol-11/2016/...72-6

Date: 16.07.2020

NOTICE

In supersession of Notice CUSB/Acad/2-3/Vol.-.II/2016/694 dated 10.07.2020 regarding conduct of online classes, it is for information of all concerned that online classes for the students of intermediate batches in the odd semester (July-December 2020) shall be conducted through Learning Management System (LMS) hosted by INFLIBNET as per following revised academic calendar:-

SI No	Academic Activities	Odd Semester (July -Dec 2020)
1	CC / DC Meeting	01.07.2020 / 16.07.2020
2	Students' Registration	13.07.2020 to 31.07.2020
3	Teaching Schedule and Continuous Evaluation	03.08.2020 to 05.12.2020
4	QP Moderation for End Semester Examination	19.10.2020 to 07.11.2020
5	Students Evaluation of Courses	23.11.2020 to 27.11.2020
6	End Semester Examination	10.12.2020 to 21.12.2020
7	Board of Examiners Meetings	22.12.2020 to 24.12.2020
8	Declaration of Results	30.12.2020 onwards
9	Chhath Vacation for Students & Teachers	16.11.2020 to 22.11.2020
10	Winter Vacation for Students	22.12.2020 to 03.01.2021
11	Winter Vacation for Teachers	26.12.2020 to 31.12.2020

Note: To comply with UGC Guidelines of 90 days teaching in a semester, online teaching shall be conducted six (6) days in a week.

The students of intermediate batches are provisionally permitted to register themselves for the coming odd semester (July-December 2020) and attend the online classes to be commenced from 03.08.2020 through LMS portal. The result of even semester (January- June 2020) shall be announced in due course as per the approved guidelines. The email ID of all students and faculty members available with the University have been provided to INFLIBNET for mapping with LMS portal. The ID/Password for conducting/attending classes shall be provided by INFLIBNET to both the students & faculty on their registered email in due course.

Accordingly, all the students enrolled in various Undergraduate/ Postgraduate/ Ph.D. Programmes are hereby directed to deposit the semester fee and get themselves registered in their respective programmes/courses for the odd semester July-December, 2020 by 31.07.2020 positively. Registration process will be through online mode only. The ERP portal for registration and payment of semester/course fee has been opened from 13.07.2020. Prescribed semester fee for different programmes are enclosed herewith at Annexure-I & Annexure-II. The registration process will be considered complete only on payment of fees through SBI E-collect.

Continue

Lan

दक्षिण बिहार केन्द्रीय विश्वविद्यालय

Central University of South Bihar

SH-7, Gaya – Panchanpur Road, Village – Karhara, Post-Fatehpur P.S. – Tekari, District – Gaya (Bihar) Pin- 824236

-2-

A student who fails to complete the registration process latest by 31st July, 2020 shall not be allowed to attend online classes.

All Ph.D. students are informed to submit progress report to their respective DRDC, as mentioned in the Ph.D. Ordinance Clause XII-1 at the time of semester registration latest by **31.07.2020**.

All the concerned Head/Head (I/c) of departments and course instructors are requested to ensure that all students of their respective departments/courses are registered by the scheduled timeline and no student is attending online classes without having completed the registration process.

Encl. :- Annexure I & II

(Rashmi Tripathi) Controller of Examinations

Copy to :-

- 1) All Students of intermediate batches, CUSB, Gaya
- 2) All Faculty Members, CUSB, Gaya
- 3) All Heads / Heads (I/c) of the Departments, CUSB, Gaya with a request to inform the students.
- 4) Finance Officer / Deputy Registrar (Acad) / Information Scientist/System Analyst/PRO, CUSB, Gaya for needful action.
- 5) PS/PA to VC/Registrar/CoE, CUSB, Gaya
- 6) Sh. Jitendtra Kr. Singh, Assistant/Sh. Albinus Topno, LDC/Sh. Om Parkash, UDC/ Sh. Manish Kumar, UDC/ Manish Kumar-III, LDC / Sh. Amar Kumar, Contractual Clerk/ Sh. Vikram Pratap Singh, Contractual Clerk –for information to students.
- 7) All staff of Academic Section, CUSB, Gaya
- 8) Notice Board / Guard File

(Rashmi Tripathi) Controller of Examinations