
BANGALORE UNIVERSITY

No. ACA-3/A3/SN/TOCBM/2012-13					Jnanabharathi,
							 		Bangalore – 560056
Date: 17-06-2013.

NOTIFICATION

Sub: Sanction of Permanent Affiliation to The Oxford College of Business
 Management, Bangalore from the academic year 2012-2013.
Ref: Government letter No ED 60 UBV 2013dt: 14-06-2013
		
In exercise of the power conferred by sub-section (1) of the section 62 of the Karnataka State Universities Act, 2000 and the University Regulations the Bangalore University has sanctioned permanent affiliation to the following courses existing in The Oxford College of Business Management, Bangalore for a period of five years from the academic year 2012-2013 up to2016-17 subject to the following conditions:

	Course
	Subject
	Intake

	B.Com.
	As per the University Regulations
	160 (One Hundred and Sixty)

	B.B.M
	As per the University Regulations
	240 (Two Hundred and Forty)

Conditions:

1. Notwithstanding any provision contained in the Grant-In-Aid Code applicable to the Colleges grants will not be sanctioned at any time to the above courses.They will be considered as permanently unaided Courses.
2. The conditions imposed by the Local Inquiry committee shall be complied with strictly.
3. The above College shall strictly enforce the provisions contained in the University Statues, Regulations and Ordinances positively.
4. The Rules and Orders of the Government issued from time to time shall be strictly implemented.
5. The Permanent affiliation sanctioned from the Academic year 2012-13 shall be subject to inspection and periodical review.
6. Sanction of Permanent Affiliation shall be applicable to such of the courses: combination of subjects: Languages only.
7. The College shall obtain the renewal of affiliation to such of the courses: combination of subjects: Languages which have not been with in the ambit of Permanent Affiliation.
8. After the expiry of the period of permanent affiliation, application shall be submitted to Bangalore University for consideration to the renewal of the permanent affiliation.
9. The intake prescribed to the said courses previously by the University shall not be increased at any point of time.
10. The College/Management shall set apart the 50% of University quota(Wherever it is applicable) in terms of the University Regulations: shall charge the fee structure prescribed by the University from time to time and shall not collect over and above the Fees/Amount stipulated by the University..
11. The rules & regulations and also the orders of the University published from time to time in respect of students of the College, faculty & non-teaching staff shall be enforced. The College shall not exceed the maximum of the intake prescribed in the affiliation notification & shall not violate the eligibility criteria prescribed for admission of students to each course. If admission of students are made in excess of the intake the affiliation will be cancelled.
12. As held by the supremecourt in its judgment dated 13-08-1997 in Viashakh v/s Rajasthan State Government, in colleges or offices or any other work spot, any person/student creates disturbance or any person (teaching / non-teaching/ management) or any students causing any harassment or sexual harassment in any manner is considered as an punishable offence. If any person / student having been

-2-

indulged or participated in such activities shall be liable for expulsion from his employment or studentship. Therefore the college shall in compliance with the ruling of the Supreme Court shall constitute the grievances committee for curbing such offences/activities & initiate all the regulatory measures in this regard.
13. The College shall offer excellent courses for the development of the students, the Principal/Management of the college shall maintain a cordial relationship with the students and teaching staff.
14. The College shall not hold over the marks cards & other academic documents on invalid grounds beyond six months. The original marks cards & other academic documents submitted for the approval of admissions shall be returned respectively to the concerned students expeditiously after their approval of admissions & a report thereof submitted to University.
15. If requisition is submitted by the students for Transfer Certificate it shall be issued without causing any hardship to the students. It is impermissible to collect any fee in excess of the annual tuition fee/semester tuition fee prescribed by the Rules.
16. The College shall not charge any kind of capitation fee.
17. Roster system for admission shall be strictly followed.
18. The Principal shall submit a list of eligible teachers for evaluation work to the concerned Chairman of the Board of Examinations without fail. Failure to do so the affiliation of the College will be annulled.

By Order
Sd/-
Registrar
To
The Principal,
The Oxford College of Business Management,
No. 32, 19th Main, 17th B Cross,
4th Sector, HSR Layout,
Bangalore - 560 102.

Copy to
1) The Principal Secretary to Government, Higher Education Department (University),
 M.S Building, AmbedkarVeedhi, Bangalore – 560001.
2) The Director of Collegiate Education
3) The Registrar (Evaluation), Bangalore University.
4) The Deputy Registrar/ Superintendent/ Academic Section-01, Bangalore University.
[bookmark: _GoBack]
“TRANSLATED FROM KANNADA TO ENGLISH”

