

STUDENTS' HANDBOOK
ON
CODE OF ETHICS & CONDUCT

BVRIT HYDERABAD

College of Engineering for Women

Bachupally, Hyderabad – 500 090

Approved by AICTE, New Delhi, Affiliated to JNTU Hyderabad

NBA Accredited – EEE, ECE, CSE & IT

S.NO	CONTENTS	PAGE NO.
1	PREAMBLE	3
2	JURISDICTION	3
3	ETHICS AND CONDUCT	3
4	BREACH OF CODE OF CONDUCT	5
5	APPEAL	6
6	ACADEMIC INTEGRITY	6
7	ANTI RAGGING	10
8	SEXUAL HARASSMENT	12
9	STUDENT GRIEVANCE PROCEDURE	14
10	MOBILE PHONE POLICY	14

Annexure	ENCLOSURES	PAGE NO.
A	LIBRARY RULES AND REGULATIONS	16
B	CODE OF CONDUCT FOR CLASSES	18
C	STUDENT CODE OF CONDUCT FOR LABORATORY AND WORKSHOP CLASSES	20
D	STUDENT DRESS CODE POLICY	21

1. PREAMBLE

This Handbook indicates the standard procedures and practices of **BVRIT HYDERABAD College of Engineering for Women** for all students enrolling with the College for pursuing varied courses. All students must know that it is incumbent upon them to abide by this Code of Professional Ethics and Conduct (hereinafter referred to as the "Code") and the rights, responsibilities including the restrictions flowing from it. All students are requested to be well aware of this Code.

2. JURISDICTION

The Institute shall have the jurisdiction over the conduct of the students associated / enrolled with the College and to take notice of all acts of misconduct including incidents of ragging or otherwise which are taking place on the college campus or in connection with the College related activities and functions.

3. ETHICS AND CONDUCT:

College may also exercise jurisdiction over conduct which occurs off-campus violating the ideal student conduct and discipline as laid down in this policy and other regulations, as if the conduct has occurred on campus which shall include:

1. At the time of admission, each student must sign a statement accepting this Code and by giving an undertaking that
 - She shall be regular and must complete her studies in the Institute.
 - In the event, a student is forced to discontinue studies for any legitimate reason; such a student may be relieved from the Institute subject to written consent of the Principal.
 - As a result of such relieving, the student shall be required to clear pending hostel / mess dues and if a student had joined the Institute on a scholarship, the said grant shall be revoked.
2. Any act of discrimination (Physical or verbal conduct) based on an individual's gender, caste, race, religion or religious beliefs, colour, region, language, disability or sexual orientation, marital or family status, physical or mental disability, gender identity etc is considered as a serious offence.

3. Intentionally damaging or destroying College property or property of other students and / or faculty members shall be subjected to strict punishment.
4. Any disruptive activity in a class room or in an event sponsored by the College will call for serious actions against the students involved.
5. Students unable to produce the identity card issued by the College, or refusing to produce it on demand by campus security guard / administration are liable for punishment.
6. Indulging in any of the following activities will be treated as against the code of conduct.
 - a. Organizing meetings and processions without permission from the College
 - b. Accepting membership of religious or terrorist groups banned by the College / Government of India.
 - c. Unauthorized possession, carrying or use of any weapon, missiles, explosives, or potential weapons, fireworks, contrary to law or policy.
 - d. Unauthorized possession or use of harmful chemicals and banned drugs.
 - e. Smoking and boozing on the campus of the College.
 - f. Possessing, consuming, distributing, selling of alcohol in the College and / or throwing empty bottles on the campus of the College.
 - g. Parking a vehicle in a no parking zone or in area earmarked for parking other type of vehicles.
 - h. Rash driving on the campus that may cause any inconvenience to others.
 - i. Not disclosing a pre-existing health condition, either physical or psychological, this may cause hindrance to the academic progress.
 - j. Theft or unauthorized access to others resources.
 - k. Misbehavior with fellow students / staff members during any activity of the College.
 - l. Engaging in disorderly, lewd or indecent conduct, including, but not limited to, creating unreasonable noise; pushing and shoving, inciting or participating in a riot or group disruption at the Institute.
7. Students are expected not to interact on behalf of the College with media representatives or invite media persons on to the campus without the permission of the Institution authorities.

8. Students are not permitted to either audio or video record lecturers in class rooms or actions of other students, faculty, or staff without prior permission.
9. Students are not permitted to provide audio and video clippings of any activity on the campus to media without prior permission.
10. Students are expected to use the social media carefully and with responsibility. They cannot post derogatory comments about other individuals from the Institute on the social media or indulging in any such related activities having grave ramifications on the reputation of the College.
11. Theft or abuse of the College computers and other electronic resources such as computer and electronic communications facilities, systems and services which includes unauthorized entry, use, tamper, etc of Institutional property or facilities, private residences of staff / professors etc offices, classrooms, computer Networks and other restricted facilities and interference with the work of others is punishable.
12. Damage to or destruction of, any property of the College, or any property of others on the College premises falls under serious offensive action.
13. Making a video / audio recording, taking photographs or streaming audio / video of any person in a location where the person has a reasonable expectation of privacy, without that person's knowledge and express consent.
14. Indulging in any form of Harassment which is defined as a conduct that is severe and objectively, a conduct that is motivated on the basis of a person's race, colour, national or ethnic origin, citizenship, sex, religion, age, sexual orientation, gender, gender identity, marital status, ancestry, physical or mental disability and medical condition is punishable.

4. BREACH OF CODE OF CONDUCT

If there is a case against a student for a possible breach of code of conduct, then a committee will be formed to recommend a suitable disciplinary action, which shall inquire in to the alleged violation and accordingly suggest the action to be taken against the said student. The committee may meet with the student and the concerned to ascertain the misconduct and suggest one or more of the following disciplinary actions based on the nature of misconduct:

1. WARNING – Indicating that the action of the said delinquent student was in violation of the code and any further acts of misconduct shall result in severe disciplinary action.
2. RESTRICTIONS – Reprimanding and Restricting access to various facilities on the campus for a specified period of time.
3. COMMUNITY SERVICE – For a specified period of time to be extended if need be. However, any future misconduct along with failure to comply with any conditions imposed may lead to severe disciplinary action, including suspension or expulsion.
4. MONETARY PENALTY – May also include suspension or forfeiture of scholarship / fellowship for a specific time period.
5. SUSPENSION – A student may be suspended for a specified period of time which will entail prohibition on participating in student related activities, classes, programs etc. Additionally, the student will be forbidden to use various College facilities unless permission is obtained from the Competent Authority. Suspension may also follow by possible dismissal, along with the following additional penalties.
6. INELIGIBILITY – A student will not be eligible to reapply for admission to the College for a period of three years
7. WITHHOLDING – The mark sheets or certificate for the courses studied or work carried out will be withheld.

5. APPEAL

If the delinquent student is aggrieved by the imposition of any of the aforementioned penalties, she may appeal to the Principal. The Principal may decide on one of the following:

- a. Accept the recommendation of the committee and impose the punishment as suggested by the Committee or modify and impose any of the punishments as stipulated in this Code which is in commensurate with the gravity of the proved misconduct.
- b. Refer the case back to the committee for reconsideration.
- c. In any case, the Chairmans' decision is final and binding in all the cases where there is a possible misconduct by a student.

6. ACADEMIC INTEGRITY

As a premier institution for advanced scientific and technological research and education, the College values academic integrity and is committed to fostering an intellectual and ethical environment based on the principles of academic integrity. Academic integrity encompasses honesty, trust, responsibility and awareness relating to ethical standards for the conduct of research and scholarship. The College believes that in all academic work, the ideas and contributions of others must be appropriately acknowledged. Academic integrity is essential for the success of the College and its research missions, and hence, violation of academic integrity constitutes a serious offence.

1. Scope and purpose

- a) This policy on academic integrity, which forms an integral part of the Code, applies to all students at the College and is required to adhere to the said policy. The purpose of the policy is twofold:
 - To clarify the principles of academic integrity and
 - To provide examples of dishonest conduct and violations of academic integrity
- b) Failure to uphold these principles of academic integrity threatens both the reputation of the Institution and the values of the degrees awarded to its students. Every member of the Institution community therefore bears a responsibility for ensuring that the highest standards of academic integrity are upheld.
- c) The principles of academic integrity require that a student
 - Properly acknowledges and cites use of the ideas, results, materials or words of others.
 - Properly acknowledges all contributors to a given piece of work.
 - Makes sure that all work submitted of her own in a course or other academic activity is produced without the aid of impermissible materials or impermissible collaboration.
 - Obtains all data or results by ethical means and reports them accurately without suppressing any results inconsistent with her interpretation or conclusions.
 - Treats all other students in an ethical manner, respecting their integrity and right to pursue their educational goals without interference. This requires that a student neither facilitates academic dishonesty by others nor obstructs their academic progress.

2. Violation – Violation of this policy include, but are not limited to :

a. Plagiarism means the use of material, ideas, figures, code or data as ones' own, without appropriately acknowledging the original source. This may involve submission of material, verbatim or paraphrased, that is authored by another person or published earlier by oneself. Examples of plagiarism include:

- Reproducing, in whole or part, text / sentences from a report, book, project, publication or the internet.
- Reproducing ones' own previously published data, illustrations, figures, images, or someone else data, etc.
- Taking material from class-notes or incorporating material from the internet graphs such as drawings, photographs, diagrams, tables, spreadsheets, computer programs, or other non-textual material from other sources into ones' class reports, presentations, manuscripts, research papers or project without proper attribution.
- Self plagiarism which constitutes copying verbatim from ones' own earlier published work in a journal or conference proceedings without appropriate citations.
- Submitting a purchased or downloaded term paper or other materials to satisfy a course requirement.
- Paraphrasing or changing an author's words or style without citation.

b. Cheating – Cheating includes, but is not limited to :

- Copying during examinations, and copying of homeworks, lab records, assignments, term papers, thesis or manuscripts.
- Allowing or facilitating copying, or writing a report or taking examination for someone else.
- Using unauthorized material, copying, collaborating when not authorized and purchasing or borrowing papers or material from various sources.
- Fabricating (making up) or falsifying (manipulating) data and reporting them in project and publications.
- Specifying sources, or citations that do not exist.
- Altering previously evaluated and re-submitting the work for re-evaluation.
- Signing another student's / faculty's name on an assignment, report, research paper, project or attendance sheet.

C. Conflict Of Interest: A clash of personal or private interests with professional activities

can lead to a potential conflict of interest in diverse activities such as teaching, research, publication, working on committees, research funding and consultancy. It is necessary to protect actual professional independence, objectivity and commitment, and also to avoid an appearance of any impropriety arising from conflicts of interest. Conflict of interest is not restricted to personal financial gain; it extends to a large gamut of professional academic activities including peer reviewing, serving on various committees which may, for example, oversee funding or give recognition, as well as influencing public policy. To promote transparency and enhance credibility, potential conflicts of interests must be disclosed in writing to appropriate authorities, so that a considered decision can be made on a case-by-case basis. Some additional information is also available in the section below dealing with resources.

d. Guidelines for academic conduct are provided below to guard against negligence as well as deliberate dishonesty:

- Use proper methodology for experiments and computational work.
- Accurately describe and compile data.
- Carefully record and save primary and secondary data such as original pictures, instrument data readouts, laboratory notebooks, and computer folders. There should be minimal digital manipulation of images / photos the original version should be saved for later scrutiny, if required, and the changes made should be clearly described.
- Ensure robust reproducibility and statistical analysis of experiments and simulations. It is important to be truthful about the data and not to omit some data points to make an impressive figure (commonly known as “cherry picking”)
- Laboratory notes must be well maintained in bound notebooks with printed page numbers to enable checking later during publications on patenting. Date should be indicated on each page.
- Should be written in ones’ own words. It is necessary to resist the temptation to “copy and paste” from the Internet or other sources for class assignments, manuscripts and projects.
- Due credit should be given to previous reports, methods, computer programs, etc with appropriate citations. Material taken from your own published work should also be cited; as mentioned above, it will be considered self – plagiarism otherwise.

3. Individual and Collective Responsibility: The responsibility varies with the role one plays.

a. Student roles: Before submitting a project to the department, the student is responsible for checking the project for plagiarism using software that is available on

the web (see resources below). In addition, the student should undertake that she is aware of the academic guidelines of the College, has checked the document plagiarism, and that the project is original work. A web-check does not necessarily rule out plagiarism. If a student observes or becomes aware of any violations of the academic integrity policy she is strongly encouraged to report the misconduct in a timely manner.

b. Faculty roles: Faculty members should ensure that proper methods are followed for experiments, computations and theoretical developments, and that data is properly recorded and saved for future reference. In addition, they should review manuscripts and thesis carefully. Faculty members are also responsible for ensuring personal compliance with the above broad issues relating to academic integrity policy within their specific courses, to ensure minimal academic dishonesty, and to respond appropriately and timely to violations of academic integrity.

7. ANTI-RAGGING

The College has a coherent and an effective anti-ragging policy in place which is based on the 'UGC Regulation on Curbing the Menace of Ragging in Higher Educational Institutions, 2016 [hereinafter referred to as the 'UGC Regulations']'. The UGC Regulations have been framed in view of the directions issued by the Hon'ble Supreme Court of India to prevent and prohibit ragging in all Indian Educational Institutions and Colleges. The said UGC Regulations shall apply mutatis mutandis to the College and the students are instructed to abide by it.

1. Ragging constitutes one or more of the following acts

- a. any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness any student;
- b. indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any other student;
- c. asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such a student;
- d. any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any student;
- e. exploiting the services of a student for completing the academic tasks assigned to an individual or a group of students;

- f. any act of financial extortion or forceful expenditure burden put on a student by other students;
- g. any act of physical abuse including all variants of it: sexual abuse, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;
- h. any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to any other student;
- i. Any act that affects the mental health and self-confidence of any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any other student.

2. ANTI-RAGGING COMMITTEE

The Anti-Ragging Committee, as constituted by the Principal and headed by a Professor and constituted student body shall examine all complaints of anti-ragging and come out with recommendation based on the nature of the incident.

3. ANTI-RAGGING SQUAD

To render assistance to students, an Anti-Ragging Squad, which is a smaller body, has also been constituted consisting of various members of the campus. The said Squad shall keep a vigil on ragging incidents taking place in the campus and undertake patrolling functions. Students may note that the Squad is active and alert at all times and are empowered to inspect places of potential ragging, and also make surprise raids in hostels and other hotspots in the College. The Squad can also investigate incidents of ragging and make recommendations to the Anti-Ragging Committee and shall work under the guidance of the Anti-Ragging Committee.

4. A student found guilty by the committee will attract one or more of the following punishments, as imposed by the Anti-Ragging committee:

- a. Suspension from attending classes and academic privileges.
- b. Withholding / withdrawing scholarship / fellowship and other benefits.
- c. Debarring from appearing in any test / examination or other evaluation process / withholding results.
- d. Debarring from undertaking any collaborative work or attending national or international conferences / symposia meeting to present her research work.
- e. Suspension / expulsion from the hostels and mess and cancellation of admission.
- f. Expulsion from the institution and consequent debarring from admission to any other institution for a specified period or abetting the act of ragging are not

identified, the College shall resort to collective punishment.

- g. If need be, in view of the intensity of the act of ragging committed, a First Information Report (FIR) shall be filed by the College with the local police authorities.

The Anti-Ragging Committee of the College shall take appropriate decision, including imposition of punishment, depending on the facts and circumstances of each incident of ragging, nature and gravity of the incident of ragging.

5. An Appeal against any of the orders of punishment enumerated herein above shall be made to the Principal of the College.

8. SEXUAL HARASSMENT

Sexual harassment is gender-based verbal or physical conduct (male / female, female/male, or same – sex) that has the purpose or effect of either unreasonably interfering with an individuals' work or academic performance or creates an intimidating, hostile, offensive working or educational environment.

a. Acts amounting to Sexual Harassment

- Unwanted physical contact and advance. Standing too close/ogling/suggestive gestures.
- A demand or request for sexual favours / unwelcome comments / sexual epithets
- Exposing the victim to pornographic material: audio or visual or BOTH or print
- Any other unwelcome physical, verbal or non-verbal conduct of sexual nature.

b. Medium of conducting Sexual Harassment

A person can be guilty of sexual harassment if any unwelcome sexually determined behavior is committed through any of the following ways:

- Comments
- Remarks
- Jokes
- Letters
- Phone calls
- Emails
- Chats on any electronic social medium like whatsapp, twitter, facebook, etc.
- Gestures
- Showing of pornography clipping
- Lurid stares
- Physical contact
- Molestation

- Stalking
- Sounds or display of a derogatory nature
- Any other understandable medium

c. Sexual Exploitation

Sexual Exploitation is when someone takes non-consensual or abusive sexual advantage of another for her own advantage or benefit or to benefit anyone other than the one being exploited. Examples include non-consensual electronically recording, photographing or transmitting intimate or sexual utterances, sounds or images without the knowledge and consent of all parties involved and voyeurism (spying on others who are in intimate or sexual situations).

d. Sexual Intimidation

Sexual intimidation involves threatening another with a non-consensual sex act such as engaging in in-decent exposure. Violence against another person can take many forms. Violence, in the context of this policy, includes domestic violence, dating violence and stalking.

e. Stalking

Stalking is a pattern or repeated and unwanted attention, harassment, contact or any other course of conduct directed at a specific person that would cause a reasonable person to feel fear.

f. ASSISTANCE BY COLLEGE

In Order to foster a fearless environment, the COLLEGE shall take proactive steps in preventing sexual harassment and resolving disputes of the above said nature.

- To provide counseling services to the complainant.
- To undertake workshops and training programmes at regular intervals
- Sensitizing the students, faculty members and employees regarding the sexual harassment guidelines
- To pursue the complaint and the safety of the complainant
- To assure confidentiality of the case
- To form the **Internal Complaints Committee** to deal with the cases relating to Sexual Harassment
- To inform the members about the **Internal Complaints Committee** by displaying the same at conspicuous place
- Provide necessary facilities to the Internal Committee as the case may be, for dealing with the complaint and conducting inquiry

- i. Assist in securing the attendance of respondent and witnesses before the Internal Committee, as the case may be
- j. Make available such information to the Internal Committee as the case may be
- k. Any employee / student who feels and is being sexually harassed directly or indirectly may submit a complaint of the alleged incident to any member of the Committee in writing with her signature within 10 days of occurrence of incident.
- l. The Committee will maintain a register to endorse the complaint received by it and keep the contents confidential, if it is so desired, except to use the same for discreet investigation.
- m. The Committee will hold a meeting with the complainant within five days of the receipt of the complaint, but not later than a week in any case.
- n. At the first meeting, the Committee members shall hear the complainant and record her allegations. The complainant can also submit any corroborative material with a documentary proof, oral or written material etc. to substantiate her complaint.
- o. Thereafter, the person against whom complaint is made may be called for a deposition before the Committee and an opportunity will be given to her to give an explanation, where after, an "Enquiry" shall be conducted.
- p. In the event, the complaint does not fall under the purview of Sexual Harassment or the complaint does not mean an offence of Sexual Harassment, the same would be dropped after recording the reasons thereof.
- q. In case the complaint is found to be false, the complainant shall, if deemed fit, be liable for appropriate disciplinary action by the Management.

9. STUDENT GRIEVANCE PROCEDURE

Any student of the College aggrieved by any acts of Sexual Harassment, misconduct or ragging as defined and summarized hereinabove can approach the Student Grievance Redressal Cell at the College. Further, any student who is aware of any violations must report the same to the cell. The cell shall consist of members as appointed by the Principal. Said grievance must be in writing and should be made within 60 days from the day of the alleged violation. The Cell shall take cognizance of the grievance and inform the Committee formed to enforce this Code or the Internal Complaints Committee, in cases of any sexual harassment complaints.

10. MOBILE PHONE POLICY

The Purpose of this policy is to establish clear cut guidelines regarding the usage of mobile phones inside the campus.

The guidelines include:

1. Students are not permitted to use mobile phone in the designated academic areas during the working hours that include - Classrooms, Laboratories, Workshops, Seminar Halls, Corridors, etc.
2. All the staff members are empowered to confiscate the mobile phone found with the student violating the rule.
3. The phone once confiscated by the teacher concerned shall be returned only after the completion of their semester.
4. Hostel students should safeguard their mobile phone in their hostel room.
5. The authorities are not responsible for the loss of mobile phone by any of the student.
6. Day scholars carrying mobile phones to the college shall deposit the same in the designated place before the class work starts and can collect the same after the college. The mobile phones shall be kept in silent mode while depositing in the designated place.

Annexure A – LIBRARY RULES AND REGULATIONS

- All library users are required to enter names and sign in the register provided at the entrance.
- Students can borrow certain number of books, periodicals (other than the current issue), CDs for a certain period of time as stipulated and communicated by the Librarian.
- Students can borrow one book for internal use, subject to the condition that they return the book on the same day of issue.
- Library books are required to be returned by the student on or before the due date. A fine will be levied after the expiry of the due date. All issued books must be returned and library fines (if any) must be settled on time.
- Borrowers shall replace lost or damaged library materials with new versions of the same.
- Renewal of library book and of the educational materials is generally allowed if no reservation has been made for the same.
- Personal items, for example books, folders, files, blazer, jerkins, overcoats, etc. are not allowed into the library.
- Case studies and project reports will not be issued to students and are for library reference purpose only.
- Library users are expected to maintain silence at all times in the library. Cell phone usage is prohibited.
- Library users should present their identity card for the borrowing or renewal of library material. The Librarian reserves the right to deny the issuance or renewal of library materials where the identity card is not presented by the student.
- Marking of any kind, underlining, writing on books, and defacing any publication are strictly prohibited and if defaced, the item must be replaced with a new one.
- Consumption of food and refreshments anywhere inside the library premises is strictly prohibited.
- The membership of the library is not transferable.
- Books or journals removed from the shelves should not be replaced on the shelves but should be left on the table.
- All library users are expected to read the notice board or browse the library website for library timings and other services.

- The librarian reserves the right to refuse admission to any student violating the rules and regulations of the library.
- Students are requested to maintain the dress code of the Institution while they are in the library.
- Students should return all the borrowed items from the library clear all fines and return the library ID card before leaving the Institution.

Annexure – B

COMPUTER LAB RULES AND REGULATIONS

A. Entry / Exit

- Students are to report for the required laboratory sessions on time.
- Only students, faculty and staff of Institution are allowed inside the computer labs.
- Visitors are allowed inside the lab only and with prior permission from the appropriate authorities.
- Students are required to sign in the register at the time of entry and exit from the computer lab.
- Students should be dressed in a formal attire (as per the dress code stipulation of the Institution) to gain entry into the lab during working hours.
- Any kind of footwear inside the lab is strictly prohibited.
- Students shall not carry any storage device such as CDs, pendrives etc., without prior permission from authorized personnel, and the details of the contents in the pen drive, the CDs or any other storage device is required to be registered with the staff at the lab. Failure to observe this rule will result in the student being barred from using the lab for the remaining part of the course.

B. Inside the Lab

- Students have to maintain silence at all times in the lab.
- Students will occupy the computer systems as allocated by the lab-in-charge.
- Students will login with their username and password.
- Where the students have carried storage devices such as pen drives or the CDs, the same will be tested for any presence of computer viruses or any other undesirable content.
- Students should not attempt to access IT servers.
- Students shall not indulge in the hacking or retrieval of sensitive information; destruction of data or Computer programs from computers and IT servers located in the computer lab, or anywhere else on the educational campus machines as well as server.

- The Internet facility at the Institution is provided purely for academic purposes and knowledge acquisition. Students will not use this facility for sending unproductive, provocative or illegal electronic mails or indulge in undesirable Web chatting.
- Whenever a student has copied any data or computer program from the Computer system, the same should be shown to the lab-in-charge for verification or approval.
- The lab-in-charge, system administrators inside the Computer lab or the Institution is not responsible for the loss of any personal property of the students.
- Beverages and food are prohibited inside the Computer lab.
- Mobile phones are prohibited in the Computer lab. The violation of the rule will result in the confiscation of the instrument and the expulsion of the student from the lab. The instrument will be returned to the student only at the end of the course.
- Chatting and talking is prohibited in all the Computer labs of the Institution.
- Students are prohibited from visiting any sites that do not add learning value or are illegal.
- Students should use the computer lab only for academic learning. Activities of the students on the campus network are tracked using monitoring software for regulation purposes.

ANNEXURE – C

STUDENT CODE OF CONDUCT FOR LABORATORY AND WORKSHOP CLASSES

- Students are to report for the required laboratory and workshop sessions on time.
- Students are required to wear laboratory/workshop uniforms as prescribed by the institution. Care should be taken by the students to wear heavy duty shoes to prevent accidents in the workshop.
- All laboratory equipment/workshop machinery/appliances/chemicals need to be handled with care by the students.
- Students must intimate the faculty laboratory assistant/workshop assistant of any breakages or malfunctioning equipment immediately and as and when it is noticed.
- Any damage caused to equipment/machinery/appliances will be recovered by the Institution from the concerned student/students.
- Students should adhere to the instructions given by the faculty/laboratory technician/workshop technician during the laboratory class.
- Students are required to report to the laboratory /workshop sessions with their observations and must proceed to work silently on their experiments, either individually or in designated groups. Any unruly behavior such as, unnecessary talking in the laboratory/workshop is strictly prohibited.
- All materials used in the laboratory / workshop are the property of the Institution and should not be taken out of the laboratory/workshop except under the guidance of a faculty member in charge and with the permission of the Head of the Department.
- Students absenting themselves from laboratory/workshop session cannot claim to be permitted to re-do the experiments as a matter of right. The discretion/decision of the Head of the Department will be final in this case.

ANNEXURE D

STUDENT DRESS CODE POLICY

College intends its students to maintain a professional appearance while in the campus. The policy aims to provide guidelines for the students to project a positive image.

- The permissible dress code: Chudidhar with duppatta
Formal jeans with long kurtha / top / formal shirt
- The following dresses are not permitted; Low waist tops and jeans
Torn jeans and cut jeans, Shorts and three-fourth pants
Sleeveless garments without dupatta
T-shirts in the labs
- The hostel students are not permitted to enter into the campus premises in any form of informal dress attire during the college working hours.