HaryanaState Board of Technical Education, Panchkula

Notification No.10 | /Exam/HSBTE

Dated: 30'06'2016

ACADEMIC CALENDER SESSION2016-17 **ODD SEMESTER (1,3,5)**

Sr. No.	Name of Activity	Proposed Dates and Months
1.	Starting of Classes (for 3 rd sem and 5 th sem)	18.07.2016
	Starting of Classes (for 1 st sem)	01.08.2016
2.	Issue of library books	w.e.f. 20.07.2016
3.	Teaching period	From 18.07.2016 to 18.11.2016
4.	Readmission	Within 15 days of start of session
5.	*Parent Teachers meeting	2 nd week of Aug./ Sept/ Oct
6.	Academic interaction of Principal with HOD's, Faculty members and students	Preferably third week of every month (Aug./ Sept / Oct)
7.	Short educational tour of all classes	Minimum one in a Semester. To be arranged as per institute calendar
8.	1st sessional test of 1 st , 3 rd and 5 th Semester	From 13/09/2016 to 15/09/2016
9.	Checking of teachers diaries by HOD's & Principal(s)	Twice in a month
10.	Display of Sessional Test marks	Within a week after conduct of sessional test
11.	Display of attendance by all teachers/Departments	Last week of every month
12.	Communication to Parents/Guardians of students regarding attendance record and sessionals	
13.	Extension Lectures	Minimum one lecture per month, per branch
14.	**Review of semester results By Principal- achievements and weakness	Within a week after declaration of board result
15.	Submission of applications of rechecking/ revaluation by the principal to HSBTE	Within 15 days after declaration of result(as per exam calendar)

16.	Technical seminars/ group discussion / debate/ declamation/ quiz contest etc.	Atleast one activity per month
17.	2 nd sessional test of 1 st , 3 rd and 5 th semester	From 17.10.2016 to 19.10.2016
18.	3 rd sessional test of 1 st , 3 rd and 5 th semester	From 15.11.2016 to 17.11.2016
19.	Academic evaluation-analysis of sessionals, practical work, labs & teachers diary by the Principal/HOD& further remedial action as per evaluation report	Upto 21.11.2016
20.	Practical exams / Rationalization	21.11.2016 to 25.11.2016
21.	Uploading of Sessional and Practical awards to the HSBTE-ONLINE	Up to 28.11.2016
22.	Theory exams	29.11.2016 (Tentative)
23.	Maintenance work/repair of machinery equipment etc.	w.e.f. 24.12.2016
24.	Start of new session	w.e.f 06.01.2017

^{*} Please ensure that at least two parents-teachers meeting be conducted in one semester and minutes of these meetings are submitted to the Board.

Note:-

- 1. Communicate the attendance status of each month to students & parents i.e. attendance if less than 80%.
- 2. Medical leave as per Medical Performa only.
- 3. The institute must ensure that proper record of all activates is maintained so that the same can be verified by the Board.
- 4. Emphasis to be given on over-all personality development of the students;
 - By improving communication skills, soft skills, presentation skills, motivating lectures, organizing educational tours, trekking, rock climbing, rafting, mountaineering etc.
 - By organizing entrepreneurship development program, energy &waterconservation program, disaster & environment management program, alumni meetings, industrial visits, career fair, improving, pedagogy/ teaching learning process etc.
 - Extra classes for SC/ST, weaker students to reduce dropout rate and to improve pass percentage.
 - Sessional test to be conducted as per schedule and guidelines of board.

^{**} Submission of result analysis, reasons for poor performance/short comings etc. to HSBTE.

- Women's Grievance Redressal & Counseling Cell
- 5. Additional activities for Polytechnics;
 - Adhar Card enrolment for all students and faculty
 - Institute level cultural & sports meet (As per institute /State calendar)
 - Zonal level cultural & sports meet
 - State level cultural & sports meet

Dated: 30'06'2016

Suresh Kumar Goyal, IAS DGTE-cum-Secretary Haryana State Board of Technical Education Panchkula

Endst. No. 1585 /Exam/HSBTE

Dated: 30.06.2016

A copy of the above is forwarded to all the Principals of Govt./Aided/Self Financing Polytechnics for information and further necessary action please.

Controller of Examination, HSBTE, Panchkula