

Students' Rules & Regulations 2023-24

Effective August 1, 2023

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

1. FOLLOWING ACTIVITIES OF THE STUDENTS SHALL BE DEEMED AS ACTS OF INDISCIPLINE

- Disruption of, or improper interference with the academic, administrative, sporting, social or any other activities of the University and/or any directions/instructions issued therein, within the University premises or elsewhere;
- Obstruction of, or improper interference with, the functions, duties or activities of any student, academic and non-academic staff of this University, or any authorized visitor of this University;
- Use of violent, indecent or offensive behaviour or language or any defamatory statements within the University premises or elsewhere;
- Fraud, deceit, impersonation, cheating or dishonesty in relation to the University or its staff;
- Action likely to cause injury, harm, damage or impair safety within the premises;
- Action likely to cause sexual or racial harassment of any student, staff or any other employee of the University or to any authorized visitor of this University;
- Misuse or, unauthorized use or, damage to or, defacement of the University's property caused intentionally and recklessly, or misappropriation of such property which includes damage to resources and furniture by the way of writing names/painting/scribing.
- Participating, operating, assisting or promoting any form of gambling activities while on campus / hostel premises.
- Any disrespectful behavior towards teachers, staff members, or fellow students, such as using abusive language, ignoring instructions, or disobeying school rules.
- Student must create safe and orderly learning environment.

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

2. CONDUCTS WHICH CONSTITUTE CRIMINAL OFFENCE

1. Any untoward incident that takes place within the campus.
2. Impersonation.
3. Damages the name, fame and reputation of the University:
 - Stealing and damaging items within the premises;
 - Ragging inside or outside University premises (Refer the Anti-Ragging Regulations as per UGC Guideline and abide by those, failing which the students are liable to be prosecuted and also be punished accordingly);
 - Being instrumental directly or indirectly for mass absenteeism or boycott of classes resulting in vitiating the atmosphere of the University;
 - Threatening, physically preventing or using any other means to prevent any student from attending classes;
 - Defacing materials, books, periodicals, magazines maintained in the library or any other department of this University;
 - Giving interviews to the media or any other outside agency demeaning this University;
 - Using abusive language and creating nuisance in the premises of this University disturbing the peace and independent rights of fellow students and faculty members;
 - Indulging in activities like smoking, consuming drugs, alcohol, weeds or such other reproachable activities on Campus/ in Hostel which is construed as a social offence at large;
 - Indulging in creation of web pages, blogs or any other web based material regarding the University or its activities or persons thereof, without obtaining prior permission from the authorities;
 - Organizing any activity without the permission of the authority within the

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

premises.

- Without prior approval from the University, if any form of post in social media or an interview to any third party, found to be defamatory / incorrect / fake and causes prejudice to the interest of the University, then the University reserves the right to expel that student forthwith.
 - Unauthorized access or attempting to breach the security measures of the university's website, networking infrastructure, or any other computer systems or digital assets.
 - Sexual or racial harassment, discrimination against any student or a member of staff on grounds of caste, creed, language, place of origin, social and cultural background or any of them
 - Any act, whether verbal or otherwise, derogatory to women
 - Acts of disturbance that threaten the rights and privacy of any member of the University, whilst on University premises or engaged in University activity outside the campus such as field work, training, excursion etc. or hostels, PG accommodation, University owned or managed accommodation.
 - False statements, deliberate misrepresentation, includes falsifying information on a leave form, hostel out pass, or other documents pertaining to entitlements; concealment, withholding of a material fact, making false sworn statements, and attempt to mislead other students.
 - Failure to disclose information about a criminal record including FIR as well as convictions, acquired prior to or during a student's registration period or on a University questionnaire, where this information is required for any student
4. If any form of activity and offence is found detrimental to the interest of the University or if any illicit substance is found in possession inside the campus or if that illegal possession defames the University reputation, then the University authority reserves the right to impose penalty / expel that student immediately.

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

3. RULES TO BE FOLLOWED IN LABORATORY

- ✓ All the laboratories follow certain safety and academic norms for smooth functioning. Students are advised to keep themselves updated on those norms and follow them accordingly.
- ✓ Any removable data storage device or, hardware attachments for software operations cannot be taken in or out, without written approval of the Head of the Department. In violation of the same, appropriate legal action shall be taken for commission of offences of piracy / theft/infringement of IPR.
- ✓ While studying in the University, students will have to operate machines and tools carefully and observe all safety regulations and see that no damage is caused to self, others or to the University's property, machinery, equipment or other movable/immovable property. In case of any damage to the Institute's property, the concerned student shall indemnify of the damage caused. Any decision regarding the extent of their liability on such account shall be at the discretion of the University, which shall be final.
- ✓ Students will not operate any machinery / equipment without the permission of the instructor.
- ✓ No unauthorized experiments: Do not conduct experiments or use equipment without proper authorization or supervision.
- ✓ Clean and return all equipment, glassware, and materials to their designated places after use. Dispose of waste materials properly according to the lab's guidelines.
- ✓ In case of any damage, misplacement or theft of any machinery / equipment, the concerned students shall be held responsible for the same while working in a laboratory.
- ✓ The nature of learning in any programme may require the students to purchase tools, stationary items from time to time. Specific instructions in this regard will be given

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

by the concerned department / faculty at the beginning of various courses.

- ✓ The University will take utmost care of the students, but in case of any natural calamities, war, or riots, University shall not be liable for the safety and security of individual student
- ✓ In case of medical emergency during the laboratory class, the student must inform the faculty member / technical assistant forthwith without any hesitation.
- ✓ Students are strictly prohibited to use social networking sites during laboratory class hours.
- ✓ Students are strictly prohibited to conduct video-recording of the ongoing classes during the class hours.
- ✓ Students must take permission from the class teacher for using personal pen drive or any other device in the laboratory.

4. UNIVERSITY PROTOCOL

- ✓ **Use of mobile phone in the classrooms, library, laboratory, workshop area and others is strictly prohibited.** If a student found to be guilty of using cell phone in the above-mentioned areas, the same shall be confiscated.
- ✓ Every student is expected to carry his / her Photo Identity Card while entering into the campus. A student is expected to show the Identity Card at any point of time whenever asked for.
- ✓ **No Guest / Visitor shall be allowed with the students in the class/laboratory/library.**
- ✓ Students must help keeping the campus neat and clean and also preserve and maintain the greeneries. Eatables / beverages are not allowed inside the study areas including Class, Laboratories and Library. Students should have their Tiffin inside the canteen/cafeteria. Smoking or consuming alcohol is strictly prohibited inside the

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

university campus.

- ✓ Students must make all possible efforts to conserve electricity and water. They must switch off lights & fans when they leave the class room/ hostel room, laboratory and others.
- ✓ **2 wheelers & 4 wheelers of Students and/or parents are not allowed to park within the Campus.**

5. ACADEMIC CALENDAR

- ✓ Each academic session is divided into two semesters – Odd (July-August to December-January) and Even (January-February to June-July).
- ✓ Every year, the University shall draw out a calendar of academic and associated activities, which shall be adhered to as far as possible. The academic calendar shall be notified to the students through the website (<https://www.brainwareuniversity.ac.in/academic-calendar.php>).

6. ATTENDANCE

- ✓ Punctuality and strict adherence to university timings are to be maintained at any costs. In case of absence, whether medical or otherwise, there should be written application from parents/guardians. **In case of long absence (5 days or more), written application is to be submitted to the respective Head of the Department.**
- ✓ A student shall be eligible to appear at the Semester Examination provided he/she pursues a regular course of study in respective department and **attends at least 75% (80% for the Students of the Department of Pharmacy Technology)** of the theoretical and practical classes on an average, held during the semester. The

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

attendance shall be counted from the commencement date of each semester till on the last date of Examination Form submission date.

- ✓ A student who has been absent for short periods due to participation in cultural, sports, other academic/official assignments in the interest of the university /government with prior written permission of the head of the department, shall be permitted a maximum of additional concession of 10% in attendance and would be eligible for appearing at examination with a minimum of 65% **(70% for the Students of the Department of Pharmacy Technology)** of attendance in a semester.
- ✓ Students with low attendance would be given special assignments related to the topics missed by them, under the guidance of the concerned teacher and based on certification of satisfactory clearance from the teacher; the students may be allowed to appear for examination.
- ✓ In the case of a student on medical leave, he/ she is required to inform his/her departmental teacher for permission and also required to submit Medical Fitness Certificate withintwo working days of resuming his/her studies.
- ✓ **Students who maintain minimum 75% attendance, will be allowed to avail of Clinical Observership, Internship, and Placement facilities of the University.**
- ✓ **In case of sending students to Clinical Observership before the commencement of a semester, students will have to maintain the required attendance percentage in that semester to avail of Clinical Observership facility from the Univeristy for the next semester.**
- ✓ Students are requested to check students' forum on regular basis to check their updated attendance status.
- ✓ De-registration letter may be issued to students who missed regular classes for more than 30 days without making a written request to the departmental head and who also failed to pay all fees for the current semester.

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

7. DRESS CODE/ UNIVERSITY DRESS

- ✓ The expectations for student attire are designed to reflect the principles of modesty, distinction, and appropriateness. All students are expected to dress modestly, in conservative fashions and with a level of propriety that encourages purity. It is considered immodest to wear clothing that is tight-fitting. Men and women should be distinctive in their appearance.
- ✓ Boys - Formal or Jeans Pant with Shirt/T-Shirt/Kurta (Not allowed: Torn Jeans/Cut Jeans/Bermuda/ Shorts/Sleeveless garments or any other offensive garment)
- ✓ Girls – Sari/ Chudidhar / Jeans pant with long tops/ Long Kurta/Formal shirt and trouser/ Long skirts/ Any full length garment. (Not allowed: Torn Jeans/ Cut Jeans/Shorts/Three quarters/ Sleeveless garments/Transparent Tops/garments or any other offensive garment)
- ✓ Guardian - Formal Dress

8. CANTEEN/ FOOD COURT

- ✓ Canteen/Food court timings and rules should be followed strictly.
- ✓ Change of sitting arrangement in canteen and food court is not permissible.
- ✓ One must leave the canteen/food court immediately after consuming their meal, for convenience of others.
- ✓ Food wastage is prohibited for all. In violation of the said norms, appropriate steps shall be taken forthwith.
- ✓ Respect the queue and wait patiently for your turn. Do not cut in line or engage in any behavior that disrupts the orderly flow.
- ✓ Keep the canteen or food court area clean and tidy. Dispose of waste in designated

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

bins and clean up after yourself.

- ✓ Respect the policy of the canteen or food court regarding outside food. If it is prohibited, refrain from bringing in food from outside establishments.
- ✓ Keep noise levels at a reasonable level to maintain a comfortable environment for everyone. Avoid excessive shouting, loud conversations, or disruptive behavior.
- ✓ Report any concerns or issues related to food quality, hygiene, or service to the appropriate authorities ONLY.

9. PAYMENTS & FEES

- ✓ Students are suggested to clear their payments as per their Invoice Card by the following mode within due date, otherwise it may attract a fine of INR 70/- per day.
 - Cash
 - Demand Draft in favour of "BRAINWARE UNIVERSITY" payable at Kolkata
 - Pay TM
 - BHIM App
 - UPI App
 - Net Banking
 - Student Portal
 - Debit Card or Credit Card through POS
- ✓ **Backlog Fees per course/paper is fixed for the Academic Session 2023-24 as INR. 1,000/- (Rupees One Thousand) only.**
- ✓ **Students are also suggested to pay their payments to the Finance Department only and ask for a receipt for each payment.**
- ✓ **Students will be allowed to change section without any charges till the first class test date of semester 1 (semester 3 for the lateral entry students); after first class date section transfer will be allowed by paying INR.2,500/- to the University;**

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

however, University has the right to change the section of student for any valid reason in any times, as deemed fit.

10. STUDENTS' FORUM

- ✓ Every student is entitled to access Students' Forum by using student code and password. University authority will upload all notices in this forum.
- ✓ Departmental notices will also be uploaded on Students' Forum by the respective department.
- ✓ Examination and Placement related notices will be also uploaded on this Forum.
- ✓ Students can post their queries and suggestion in this forum and respective person will attend the query within 72 hours.
- ✓ Students can post their problems at the section namely "I have a problem" in the students' Forum.
- ✓ Students should complaint any issues related to Ragging, Cast and Gender Discrimination, Service-related issues or any other through proper channel. The details in this regard were available in the university website.
- ✓ Students should check the forum, University website, Notice Board on regular Basis to get update of university activities and other communications.
- ✓ By regularly checking the forum, University Website, Notice Board, University Mobile App, students can ensure they stay informed, meet deadlines, and take advantage of the resources and opportunities available to them. It is recommended to make it a habit to check the website frequently, ideally on a daily basis, to avoid missing out on any important information or updates.
- ✓ Student who violate the rules may be subject to disciplinary action, such as suspension or expulsion.

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

11. LIBRARY RULES AND REGULATIONS

The hours of service

On normal working days, the services of the following sections of the UNIVERSITY LIBRARY will remain open as below:

Central Library

Reading Room	8:00A.M. to 7:30P.M.
Lending Section	8:15A.M. to 7:30P.M.
Internet Section	8:15A.M. to 7:30P.M.
Membership Section	10:30A.M. to 7:15P.M.

Library - Pharmaceutical Technology

Reading Room	9:00A.M. to 6:30P.M.
Lending Section	9:15A.M. to 6:30P.M.
Internet Section	9:15A.M. to 6:30P.M.
Membership Section	9:15A.M. to 6:30P.M.

Library - School of Law

Reading Room	9:00A.M. to 6:30P.M.
Lending Section	9:15A.M. to 6:30P.M.
Internet Section	9:15A.M. to 6:30P.M.
Membership Section	9:15A.M. to 6:30P.M.

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

Library - Institute of Nursing

Reading Room	9:00A.M. to 6:30P.M.
Lending Section	9:15A.M. to 6:30P.M.
Internet Section	9:15A.M. to 6:30P.M.
Membership Section	10:00A.M. to 6:30P.M.

Library - Allied Health Science & Biotechnology

Reading Room	8:00A.M. to 7:30P.M.
Lending Section	8:15A.M. to 7:15P.M.
Internet Section	8:15A.M. to 7:30P.M.
Membership Section	11:00A.M. to 7:15P.M.

Note:

- ✓ Under urgent, abnormal or, unforeseen circumstances, the library or, any of its sections may be opened later or, close earlier than the scheduled hours at the discretion of Librarian or, Registrar or, Vice Chancellor.
- ✓ Reference sections remain open on all the days excepting Sundays and Listed Holidays.

Library Membership

- ✓ All registered students of the University are eligible to become members of the central Library.
- ✓ To become a member of Library, a student has to submit duly filled in card with 1 stamp-sized photographs, and his/her address proof to the library staff for further guidance. Members shall always notify any change of his/her permanent address to

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

the Librarian in written form immediately after such changes.

- ✓ Membership to the library is not transferable.
- ✓ Library identity card or other identity cards are to be shown if demand at the time of entering into the library or whenever asked for the library.
- ✓ Undesirable or unauthorized persons shall have no access to the library and if found in the library they shall be liable to expulsion from the library by the Librarian.

Instructions for the users

- ✓ While in the library, every person shall observe all basic and elementary principles of library ethics, obey the rules and procedures of the library, and maintain discipline enforced by the Librarian.
- ✓ Dress code for students will be observed in the library even beyond class hours.
- ✓ Conversation, gossiping, sleeping, smoking, eating, sitting on top of the table and loitering are not allowed in the library.
- ✓ Uses of mobile phones are not allowed within the library/ class/ laboratories area.
- ✓ The arrangement of chairs in the reading rooms should not be disturbed.
- ✓ Users are not allowed to take cuttings from newspapers. If a student requires any article, the same may be photocopied with permission of the Librarian.
- ✓ No reader shall bring any non-member into the library, nor shall lend, even temporarily library books borrowed by him/her to others. Violation of the same shall be dealt with strictly, as per the provisions laid down herein above.
- ✓ Without obtaining special permission from the Librarian, nobody shall enter into the stack-room or any part of the library, not ordinarily open to him/her.
- ✓ Any official of the University or the security personnel shall have the authority to examine everything that passes into or out of the library.
- ✓ Upon any violation of the library rules, the privileges and membership of students may

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

be canceled.

- ✓ Readers detected to be acting in contravention to Rules mentioned herein above shall be liable to be deprived of the facilities of the Reading Room temporarily or permanently.
- ✓ No reader who has been thus excluded from the privileges of the library shall be allowed to use the reading rooms or to borrow books unless and until such person is reinstated by the Library Committee.
- ✓ Every member of the library shall be responsible for the safe custody of any library book borrowed by him/her for study in the library reading room or for use at home.
- ✓ Library book issued for use in the reading room shall not be taken out side of the library without prior permission of the Librarian.
- ✓ Library books shall never be left unattended on the table in the reading room. The borrower shall be held responsible for loss, mutilation or damage, if any, while the book stands issued on his/her account.

Circulation Rules

- ✓ **User privilege: 4 books for 15 days for UG and PG students, for MTECH and PhD students 2 books for 30 days.**
- ✓ No book shall be issued and delivered to any person other than a duly registered borrower in person or someone having on each occasion a written authority from him/her to receive a book or book on behalf of such registered borrower.
- ✓ At the time of borrowing a book, either for use in the library reading room or for use at home, every borrower is expected to examine it carefully and bring to the notice of the Officer-in-charge of the issuing counter, cases of mutilation, defacement or damage, if any, immediately; otherwise if any mutilation, defacement or damage be detected subsequently, the person to whom the book was issued last will be held

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

responsible for such damage, defacement or mutilation.

- ✓ Persons held responsible for loss, damage, defacement or mutilation of books shall be liable to compensate/indemnify the library in such way as may be determined by the library committee.
- ✓ In case of loss, damage, defacement or mutilation of library books, the Registrar will award final decision based on the report of the library committee, wholly or partially suspend the library privileges allowable to a person who is held responsible or is suspected to be responsible for the offence.
- ✓ Borrowed items by University students must be returned on or, before the due date failing which the borrower will need to pay overdue charges for continuation of membership.
- ✓ Absence, illness and such others are not acceptable excuses for waiver of overdue charges. However, if the due date falls on a University holiday, the item may be returned on before the due date.
- ✓ Repeated failure to return borrowed items on time and or, failure to return such items in spite of reminders, may lead to denial of borrowing facility for a period to be decided by the Librarian.
- ✓ Before leaving the return counter at the time of returning a borrowed item, the student should make sure that his/her responsibility is duly discharged by cancelling the item against his/her name.
- ✓ Students and research scholars found defaulters in respect of returning library books more than twice in the course of two consecutive months or, those who do not return books after a third reminder may be denied privileges and facilities of the library, both reference and lending, by the Librarian.
- ✓ Reference materials, loose issue of periodicals and CD-ROMs/DVDs, project reports are among items which are not meant to be issued.
- ✓ More than 3 times, a book cannot be reissued, provided there is no requisition for

398 Ramkrishnapur Road, Barasat, Kolkata 700125, West Bengal, India

www.brainwareuniversity.ac.in

that particular item.

THE RULES & REGULATIONS FRAMED HEREINABOVE MAY, FROM TIME TO TIME, BE CHANGED, ALTERED, MODIFIED AND AMENDED OR NEW RULES MAY BE INCORPORATED BY THE AUTHORITY CONCERN, AS AND WHEN REQUIRED. ANY VIOLATION OF THE ABOVEMENTIONED RULES AND REGULATIONS, ARE SUBJECTED TO IMPOSITION OF STRINGENT ACTION WITHOUT ANY WAIVER WHATSOEVER.