

2 - PG Students’ Hand Book 2 - PG Students’ Hand Book

VISION

To emerge as an institute of eminence in the fi elds of engineering, technology
and management in serving the industry and the nation by empowering the

students with a high degree of technical, managerial and practical competence.

MISSION

To strengthen the theoretical, practical and ethical dimensions of the learning
process by fostering a culture of research and innovation among faculty

members and students.

To encourage long-term interaction between the academia and industry through
their involvement in the design of curriculum and its hands-on implementation.

To strengthen and mould the student in professional, ethical, social and
environmental dimensions by encouraging participation in co-curricular and

extra-curricular activities

QUALITY POLICY

To provide education services of the highest quality in both curricular and
co-curricular activities so that our students can integrate skills and serve the

industry and society equally well at the Global level.

VALUES

Academic integrity.

Understanding and respecting the diverse backgrounds and skills of students.

Empowering faculty members and students to fully realize their potential.

Encouraging a spirit of inquiry and enterprise among students.

 PG Students’ Hand Book - 3 PG Students’ Hand Book - 3

OUTCOME BASED EDUCATION
WITH

CHOICE BASED CREDIT SYSTEM

PG Student Handbook
M.Tech, MBA, MCA Programs

2017-18

4 - PG Students’ Hand Book 4 - PG Students’ Hand Book

Name :...

Section :...........................USN

 PG Students’ Hand Book - 5 PG Students’ Hand Book - 5

1. PROFILE OF THE INSTITUTION
1.1 ABOUT NHCE
1.2 INFRASTRUCTURE

1.21 LIBRARY & INFORMATION CENTRE
1.22 LABORATORIES:
1.23 PLACEMENT & TRAINING
1.24 TRANSPORTATION FACILITIES
1.25 CULTURAL, SPORTS AND

RECREATION FACILTIES
1.3 FACULTY
1.4 ACADEMIC PROGRAMMES OFFERED
1.5 COURSE STRUCTURE
1.6 PROFESSIONAL SOCIETIES
1.7 SCHOLARSHIP FACILITY
1.8 THE INDUSTRY-INSTITUTE COLLABORATION
1.9 ACHIEVEMENTS & ACCOLADES

2. ADMISSION PROCEDURE
2.1 ELIGIBILITY RULES OF FOR PG PROGRAMME
2.2 NOMENCLATURE OF PG PROGRAMMES
2.3 PROGRAMME DURATION
2.4 MCA DEPARTMENT

2.41 ABOUT MCA DEPARTMENT
2.42 COURSES OFFERED
2.43 DURATION
2.44 VISION AND MISSION
2.45 PROGRAMME EDUCATIONAL

OBJECTIVES
2.46 PROGRAMME OUTCOMES
2.47 ACHIEVEMENTS
2.48 FACULTY

2.5 MBA DEPARTMENT

09

21

Inside

6 - PG Students’ Hand Book 6 - PG Students’ Hand Book

49

59

2.51 ABOUT MBA DEPARTMENT
2.52 CAREER SCOPE
2.53 PROGRAMME EDUCATIONAL

OBJECTIVES
2.54 PROGRAMME OUTCOMES
2.55 ACHIEVEMENTS
2.56 FACULTY
2.57 ENTREPRENEURSHIP DEVELOPMENT

CELL
2.6 ABOUT M.TECH. PROGRAMMES

2.61 COURSES OFFERED
2.62 GATE-STIPEND
2.63 THE BENEFITS OF AN M.TECH

DEGREE
2.64 PROGRAMME EDUCATIONAL

OBJECTIVES
2.65 PROGRAMME OUTCOMES
2.66 ACHIEVEMENTS
2.67 FACULTY

3. ACADEMIC PLANNING
3.1 ACADEMIC PLANNING FOR PG PROGRAMMES
3.2 SEMESTER SCHEME
3.3 CREDIT SYSTEM
3.4 CREDIT STRUCTURE
3.5 ATTENDANCE
3.6 SEMESTER REGISTRATION/DROP POLICY /

WITHDRAWAL

4. EVALUATION SYSTEM
4.1 SCHEDULE OF EXAMINATIONS
4.2 GRADING SYSTEM
4.3 VERTICAL PROGRESSION (PROMOTION TO

NEXT ACADEMIC YEAR)

 PG Students’ Hand Book - 7 PG Students’ Hand Book - 7

4.4 REVALUATIONS/PHOTOCOPY/RETOTALING
4.5 REJECTION OF RESULTS
4.6 MALPRACTICE
4.7 NOT FIT FOR TECHNICAL EDUCATION
4.8 GRADE CARDS FOR PG
4.9 GRADUATION CEREMONY: (AWARD OF CLASS

AT DEGREE LEVEL)

5. DISCIPLINARY MEASURES
5.1 GENERAL MEASURES
5.2 ANTI-RAGGING RULES
5.3 DRESS CODE
5.4 MOBILE PHONE
5.5 SECURITY ISSUES
5.6 SUPPORT SERVICES
5.7 DIFFERENT COMMITTEES AT NEW HORIZON

COLLEGE OF ENGINEERING
5.8 COUNSELING CENTER

6. WHO’S WHO

7. FACILITIES AVAILABLE IN THE COLLEGE

69

76

79

8 - PG Students’ Hand Book 8 - PG Students’ Hand Book

 PG Students’ Hand Book - 9 PG Students’ Hand Book - 9

1

PROFILE OF THE INSTITUTION
1.1 ABOUT NHCE:

New Horizon College of Engineering (NHCE) has un-paralled
history of nurturing young brains into engineers who are
groomed to enter the global workforce with strong theoretical
knowledge synergized with significant hands-on-experience.
NHCE is located in Bangalore IT corridor with its state-of-the-
art laboratories, instructional space and learning environment
in an appropriate setting for one of the premier engineering
colleges in Bangalore. In a short span, NHCE has become a
much sought after institute because of its successful track record.
NHCE is ranked 2nd best Tech School in Karnataka and is
ranked 18th among India’s top Tech schools as per the May 2015
survey of “Data Quest”. NHCE has attained autonomous status
and is Permanently affi liated to Visvesvaraya Technological
University, Belgaum, Karnataka. Five departments of the college
is accredited by National Board of Accrediation- Govt of India,
New Delhi and also by NAAC with ‘A’ grade. It is recognized
by the All India Council for Technical Education(AICTE),
Management Committee: The institution is managed by a
team of highly qualifi ed and well experienced visionaries,
industrialists, educationists, ably supported by the Governing
Council Members.

1.2 INFRASTRUCTURE:

Every department has a congenial academic environment
to promote quality education in the field of engineering and
technology. Each department is fully equipped with modern
laboratories and equipments.

The central facilities areas follows.

10 - PG Students’ Hand Book 10 - PG Students’ Hand Book

• Good ventilated classrooms

• Separate departmental Library

• Departmental offices

• Contemporary sports facilities

• Auditorium

• Seminar Halls

1.2.1 LIBRARY & INFORMATION CENTRE:

In the spacious and airy library, students have an access
to the latest books, journals, computers, CD ROMs
and multimedia. Separate study/discussion rooms
are available for the students to study without any
disturbance. The college also has the facility of digital
library.

The Library and Information Centre of New Horizon
College of Engineering has a comprehensive collection
of documents and electronic resources which are useful
for Faculty members, Students and Research Scholars
in their educational activities in the institute. The major
objective of our Library and Information Centre is to
provide right information to the right user at the right
time.

LIBRARY TIMINGS:

Ground Floor Lower Level
Working days

 24/7

8.00 a.m. - 6.30 p.m.
Holidays 9.00 a.m. - 5.00 p.m.
During examination 8.00 a.m. - 6.30 p.m.
During vacation 8.00 a.m. - 6.00 p.m.

Library will be kept open 24 hours through out the year.

 PG Students’ Hand Book - 11 PG Students’ Hand Book - 11

The following resources are available in the library.

COLLECTIONS: Books, Journals/Periodicals,
Bound Volumes, Technical/general magazines, Non-
Book materials, News Papers, Question Papers,
Syllabus, Project Reports, E–Journals, E–Books and
many more electronic resources.

SERVICES:

• Circulation Service

• Reference Service & NPTEL Service

• Online Reservation Services

• Digital Library Service

• Document scanning

• Document Printing

• OPAC (Online Public Access Catalogue)

• Reprographic Service

• Overnight Circulation Service

• E-Mail & SMS Service

• Organising Book Exhibition

• News paper clippings

• Online Lectures

FACILITIES:

• Library spread over two floors

• Stack Area

• Reference Section

• 500 seating capacity Reading Hall

• State of the art Digital Library

• E-Learning Center

12 - PG Students’ Hand Book 12 - PG Students’ Hand Book

• Video conference room

• Online class room with recording facility

• EDUSAT Programme

• Students’ discussion rooms

• Faculty discussion room

• Books and stationery outlet

DIGITAL LIBRARY& E-LEARNING CENTER:

New Horizon College of Engineering library is having
state of the art technology to provide maximum benefit
to users. The digital library section is a step towards
achieving excellence dissemination of information
in the best possible manner. The library users can
easily access the latest developments in diff erent
areas taking place in any part of the world. The digital
services provided at our library cater to the collection
and development of library materials in digital form.
Online search for library books is available through
Online Public Access Catalogue (OPAC).

Apart from this, we have subscribed electronic
databases related to Engineering &Technology, namely
IEEE, ASCE, IET Digital Library, Springer, Taylor &
Francis, Knimbus, J-GATE, Emerald and EBSCO.

 LIBRARY INSTRUCTIONS:

1. Identity card should be shown at the check point.

2. Leave your bags, handbags and personal
belongings at the depository/property counter.

3. Students are prohibited to carry any notebook
inside the reference section except loose sheets.

 PG Students’ Hand Book - 13 PG Students’ Hand Book - 13

4. No person shall write on, damage or put any mark
on any book, journal or other material belongings
to the library.

5. Books should be handled with great care and
mutilation of books in any manner will be heavily
fined.

6. Students can retain the books for two weeks
only, after which a fine of Rs.1/-Per book per day
(Rs.2/- after15days)will be charged.

7. Renewals are allowed only, when there is no
claim by others. Renewal through phone is not
permitted.

8. A borrowed book if recalled by the librarian has to
be returned immediately.

9. Online reservation can be done for a book, which
is already lent out. Reserved books are kept
separately in the circulation counter for two days
for each member.

10. Maintain a queue at the circulation counter.

11. Books lost by the borrowers have to be reported
immediately to the library in writing failing which
the fines will keep on accumulating. Students are
advised not to ask for waiver of fines and are
requested to replace the copy within the permitted
time.

12. Students will be eligible for two extra books on
payment of Rs.1000/- as caution deposit. Books
borrowed on these cards can be retained for the
entire course of study. The caution deposit amount
of Rs.1000/- will be refunded when the student
completes the course.

14 - PG Students’ Hand Book 14 - PG Students’ Hand Book

13. Eatables are strictly prohibited in the library.

CENTRAL BROWSING FACILITY:

• Internal lab for browsing and downloading
information

• Broadband connectivity
• Print out facility
• One to one system availability
• Hand–on time for the student during leisure time
• Linux Users’ Group to facilitate the student

project works.

1.2.2 LABORATORIES:

The labs feature the latest technologies. A separate
laboratory facility is available for Cell & Microbiology,
Momentum Transfer, Bio Chemistry, Unit operations,
Bio Kinetics, Bio Informatics, Electrical Machines,
Measurement & Circuits, Power Electronics,
High voltage &relay, Power system simulation,
Control systems, Multimedia, Advanced Micro
processor&Interfacing, Internet, Project, Analog
Electronics, Digital Electronics, Communication,
Micro Processor, Digital Communications, Energy
Conversion, Material Testing, Fluid Mechanics,
Measurement and Metrology, Design, Heat & Mass
Transfer, Foundry &Forging, Workshop Practice,
Computer Aided Modeling & Analysis lab and
Computer Integrated Manufacturing, Automobile
Engineering lab1and lab2, engine lab, chasis lab.

1.2.3 PLACEMENT & TRAINING:

The Placement & Training Department is headed by
a Director. The main objectives of the placement and

 PG Students’ Hand Book - 15 PG Students’ Hand Book - 15

training department are: Training of the students
in interview skills, personal grooming, Personality
Development, arranging industrial visits and other
related activities,in-plant training, Campus interviews
for graduating students by the industries, Organizing /
arranging for summer placement and Final Placement
for the students. Also conducting Entrepreneur
development programmes.

1.2.4 TRANSPORTATION FACILITIES:

The college provides transport facility for student’s
commutation from selected points in Bangalore, on
an annual payment basis. The charges levied depend
on the pick-up and drop-in points and the distance
involved. This facility is optional.

Students who wish to use the college transport facility
may meet the transport coordinator in the campus and
register themselves. Bus pass can be obtained from the
front office after paying the requisite bus fees.

If, in the course of the year, there is a change in the
residential address of the student, it can be brought to
the notice of the Transport Manager with a request for
a fresh bus pass for the new route; after examining the
feasibility and availability, he may issue a fresh pass.
If the seat is not available, the student may be kept in
wait–list.

Any tampering with bus pass or wilful damage to bus
will attract as evere penalty.

1.2.5 CULTURAL, SPORTS AND RECREATION
FACILITIES:

16 - PG Students’ Hand Book 16 - PG Students’ Hand Book

The college provides excellent facilities for sports
and other recreational activities like playing out door
games and indoor games.

As part of co–curricular activities, fests are organized
by the students of New Horizon College of Engineering
and these provide an opportunity to bring out their
latent talents.

Students are also allowed to participate in Inter
– collegiate Cultural and Technical fests and the
necessary guidance is given to the participants. These
activities help in the holistic development of the
student’s personality. NHCE also organizes every
year a State Level Intercollegiate Mega Cultural Fest
‘SARGAM’.

1.3 FACULTY:

The Faculty at NHCE are wholly dedicated to their task and are
committed towards developing the full potential of each student.
The Heads of the departments have the requisite experience
and strong academic background. As the student teacher ratio
is ideal, the promise at NHCE is that each student will get the
adequate attention by the faculty.

1.4 ACADEMIC PROGRAMMES OFFERED:

NHCE off ers the following Post- Graduate programmes; it also
off ers a wide range of proficiency courses and plans to start a
series of certificate and diploma courses soon.

 PG Students’ Hand Book - 17 PG Students’ Hand Book - 17

POST GRADUATE PROGRAMMES:

Sl
No

Programme Year of starting

1 Master of Computer Applications 2002 –03
2 Master of Business Administration 2004 –05
3 M.Tech in Computer Science &Engineering 2010 –11
4 M.Tech in VLSI Design & Embedded Systems 2010 –11
5 M.Tech in Software Engineering 2013 –14
6 M.Tech in Machine Design 2014 –15

1.5 COURSE STRUCTURE:

A typical Breakdown for the M.Tech degree curriculum

Sl.
No

Course Category Percentage of Total credits Average No
of credits
(Typical)Minimum Maximum

A Core courses 15 25 20
B Electives (Special-

ization/Other)
25 35 30

C Project work 30 45 40
D Industrial Intern-

ship & fi eld work
03 05 05

E Seminar 03 05 05
Total 100

18 - PG Students’ Hand Book 18 - PG Students’ Hand Book

A typical Breakdown for the M.B.A degree curriculum

Sl.
No

Course Category Percentage of Total
credits

Average No
of credits
(Typical)Minimum Maximum

A Core courses 45 60 50
B Electives (Special-

ization/Other)
20 35 25

C Project work, Indus-
trial Internship &

fi eld work

10 25 20

D Seminar 02 10 05
Total 100

A typical Breakdown for the M.C.A degree curriculum

Sl.
No

Course Category Percentage of Total
credits

Average
No of

credits
(Typical)Minimum Maximum

A Core courses 40 55 70
B Electives (Specializa-

tion/ Other)
20 35 35

C Project work& Indus-
trial Internship

20 35 40

D Seminar 02 10 05
Total 150

The Departmental Post - Graduate Committee (DPGC) will
discuss and recommend the exact credits off ered for each of
the programmes from the components ‘A’ to ‘E’, semester wise
distribution and syllabus for all PG courses will be sent to BOS
(Board of Studies) for revision. The BOS reviews syllabus of
departmental proposals and makes recommendations to the

 PG Students’ Hand Book - 19 PG Students’ Hand Book - 19

academic council for approval.

Minimum credits required for M.Tech and MBA degree is100
and for MCA degree is 150 credits.

a. Mandatory Learning Courses:

These are courses that must be completed by the
student at stipulated times or at their convenience as
suggested by the faculty advisor or the DPGC. Courses
that come under this category are as following:
• Managerial Communication

• Essential English

b. Field work/Internship/project:

This course is a 20-40 credit course. A full-time student
will complete the Practical Training or the Minor
Project at appropriate time stipulated by DPGC and
register for it in the following Semester. The duration
and the details, including the assessment scheme, shall
be decided by the faculty advisor, with approval from
DPGC.

c. Seminar:

This course is a 2-credit course to be completed at
appropriate time stipulated by DPGC. The student will
make presentations on topics of academic interest

1.6 PROFESSIONAL SOCIETIES:

Professional societies active in the campus include ISTE, IIPE,
IEEE, SAE, CSI, NGKC, RAI, AIMS, AIMA, NHRD,CDAC,
MTC - Global & NEN etc.

20 - PG Students’ Hand Book 20 - PG Students’ Hand Book

1.7 SCHOLARSHIP FACILITY:

The Institute extends full freeship to the topper of the Institute
every year. Other than this the topper of each branch is given
50% freeship for PG courses in the campus. Apart from the
Institute scholarship, Management also support the students
to encash the Central and State Government scholarship as per
norms.

1.8 THE INDUSTRY–INSTITUTE
COLLABORATION:

Our Institution has continuous Industry–Institute interface.
Students undertake live industrial projects in reputed industries
and research laboratories as part of the curricular requirements.

1.9 ACHIEVEMENTS & ACCOLADES:

a. Academic: Every year the Institution secures very
good results and ranks. Many outstanding students
have secured enviable positions in software and other
industries, during campus selections.

b. Cultural: Our students have been participating in
various cultural activities at university and college
levels. NHCE also organizes an annual State Level
Intercollegiate Mega Cultural Fest –’SARGAM’.

c. Sports: Our students have participated in various
sports and events at the National and District levels,
Home Tournaments, as also in VTU sponsored sports
activities.

d. R & D Facilities: R & D Facilities have been set up
in Computer Science & Engineering, Electronics &
Communication Engineering, Information Science &
Engineering, Electrical & Electronics Engineering,
Biotechnology Engineering, Mechanical Engineering,
Mathematics, MBA and MCA.

 PG Students’ Hand Book - 21 PG Students’ Hand Book - 21

2
ADMISSION PROCEDURE:

2.1 ELIGIBILITY RULES FOR PG PROGRAMME:

M.Tech:

a. Admission is open, to the Master of Technology Course,
to all the candidates who have passed B.E. / B.Tech.
Examinations (in relevant fi eld) of VTU or any other
University / Institution or any other examinations
recognised as equivalent thereto.

b. The AMIE qualifi cation in respective branches is equivalent
to B.E./B.Tech. Courses of VTU for M.Tech. admissions.
However, the candidate seeking admission to M.Tech.
courses with this qualifi cation should also take Common
Entrance Test.

c. Admission to M.Tech. Course shall be open for the
candidates who have passed the prescribed qualifying
examinations with not less than 50% of the marks in
aggregate of all years of the degree examinations. However,
in the case of candidates belonging to SC/ST and Group
I, the aggregate percentage of marks in the qualifying
examinations shall not be less than 45%.

d. There shall be an Entrance Examination for admission
to all the PG Courses. Based on the performance of the
candidates in the entrance examination and merit of the
qualifying examinations, ranking shall be prepared and
accordingly admission shall be made in the order of merit.

22 - PG Students’ Hand Book 22 - PG Students’ Hand Book

e. The candidates, who are qualifi ed in GATE examinations
for the appropriate branch of engineering, shall be
given priority. They are exempted from taking Entrance
Examination with other candidates. If suffi cient GATE
qualifi ed candidates are not available such seats shall be
fi lled from amongst the candidates appeared for Entrance
Examination in the order of merit.

f. The maximum number of seats under various categories
(regular, sponsored candidates and SC/ST) shall be as per
the sanctions of the AICTE, State Government and VTU.

g. Members of the Teaching/Research Staff /Teaching
Assistants, subjected to the provisions of ‘a’ and ‘b’,
working in any Engineering College recognised by AICTE
either in the State of Karnataka or outside and who have
put in a minimum of three years of teaching experience
on full-time basis in Engineering Colleges, Polytechnic
institutions/any other institutions imparting Engineering
education shall be eligible for admission to PG Courses
under sponsored quota, provided they are sponsored by the
respective Institutions/DTE.

In case candidates are not available, candidates with
minimum two years of teaching experience are allowed to
the course against sponsored quota.

Members working in the State Government/Central
Government/Quasi Government Organizations / Public
Sector Industries / Reputed Private Industries,shall also
be eligible to seek admissions to PG Courses, provided
they have put in a minimum of three years of working
experience and shall be sponsored by the concerned
Organizations, subjected to the provisions of ‘a’ and ‘b’
against the sponsored quota.

 PG Students’ Hand Book - 23 PG Students’ Hand Book - 23

h. The Engineering graduates other than the graduates of any
of the Universities of Karnataka State shall have to obtain
Eligibility Certifi cate from the VTU to seek admission to
P.G. courses of VTU.

M.C.A:

a. Admission to Master of Computer Applications Course shall
be open to the candidates who have passed the Bachelor
degree with not less than fi fty percent i.e integer 50%
(rounding off aggregate percent is not permitted) of marks
in the aggregate of all the years of the degree examinations
with Mathematics or Statistics or Computer Science or
Computer Programming or Computer Applications
Business Mathematics or Business Statistics as one of
the optional or elective at degree level. However, in the
case of candidates from Karnataka belonging to SC/ST/
and category I, the aggregate percentage of marks of all the
years of the qualifying examination shall be not less than
forty fi ve percent i.e integer 45% (rounding off aggregate
percent is not permitted).

Provided further a candidate who has studied and passed
one of the subjects specifi ed in the fi rst provision in the
Pre University course with 50% of marks in that subjects
shall also be considered for admission. However, in the
case of candidates from Karnataka belonging to SC/ST/
and category I, the aggregate percentage of marks of all the
years of the qualifying examination shall be not less than
forty fi ve percent i.e integer 45% (rounding off aggregate
percent is not permitted) of marks in that subject shall be
considered for admission.

b. Admission to MCA course shall be open to the candidates
who have passed the prescribed qualifying examination

24 - PG Students’ Hand Book 24 - PG Students’ Hand Book

with not less than 50% of marks in the aggregate of all
the years of degree examinations. However, in the case
of candidates belonging to SC/ST and any other group
classifi ed by Government of Karnataka for such purpose
from time to time, the above aggregate percentage shall not
be less than 45%.

c. There shall be an Entrance Examination for admission to
the MCA course. A candidate seeking admission in any of
the engineering colleges affi liated to VTU shall have to take
this examination. There shall be an admission committee
for management seats of MCA course in each college
consisting of the Principal of the college as chairman,
Head of the Department, one senior staff member of the
concerned department and one nominee of VTU as its
member. The chairman shall obtain from the VTU the
nomination of its member. The admission committee shall
hold the concerned examination and shall also conduct the
interview of the candidates. For Govt. seats in colleges and
for VTU course, PGCET will conduct the entrance exam.

d. The maximum number of seats under various categories
(regular, sponsored candidates and SC/ST) shall be as
sanctioned by the AICTE, State Government and VTU,
from time to time.

e. The graduates other than the graduates of VTU shall have
to obtain Eligibility Certifi cate from the VTU to seek MCA
admission in any of the college affi liated to VTU.

 PG Students’ Hand Book - 25 PG Students’ Hand Book - 25

M.B.A:

a. Admission is open, to the Master of Business Administration
Course, to all the candidates who possess a Bachelor’s
Degree of minimum three years duration recognized by
UGC.

OR

b. Any other examination recognized by UGC as equivalent
thereto. The candidates shall have passed the prescribed
qualifying examinations with not less than 50% of the marks
inthe aggregate of all the years of the degree examinations.
However, in the case of candidate belonging to SC/ST
and any other groups classifi ed by the Government of
Karnataka for such purpose from time to time the aggregate
percentage of marks in the qualifying examinations shall not
be less than 45%. There shall be an Entrance Examination
for admission to MBA Course. The Admission Committee
shall conduct the Entrance Examination and shall also
conduct the counselling of the candidates. Based on the
performance of the candidates in the entrance examination
and merit of the qualifying examination, ranking shall be
done and accordingly admission shall be made in order
of merit. The maximum number of seats under various
categories (regular, and SC/ST etc.) shall be as per the
sanctions of the AICTE, State Government and VTU. All
graduates other than the graduates of VTU shall have to
obtain Eligibility Certifi cate from the VTU to seek MBA
admissions. The calendar of events in respect of the course
shall be fi xed by the University from time to time.

A-ELIGIBILITY FOR ADMISSION UNDER

26 - PG Students’ Hand Book 26 - PG Students’ Hand Book

GOVERNMENT QUOTA:

The SC/ST/OBC eligibility criteria is applicable to persons of
Karnataka origin who are claiming eligibility for Government
seats under clauses (a), (b), (f), (h), (g), (k) and (0) and the same
is not applicable to clauses(c), (d), (e) (g) (i) and (m) of item–7of
chapter – 1. (Source: PGCET Brochure: 2015 – 16). For more
details logon to the CET website http://kar.nic.in/pgcet

2.2 NOMENCLATURE OF PG PROGRAMMES:

Sl
No

Programme Nomenclature

1 Master of Computer Applications MCA
2 Master of Business Administration MBA
3 M.Tech in Computer Science &Engineering SCS
4 M.Tech in VLSI Design & Embedded Systems LVS
5 M.Tech in Software Engineering SSE
6 M.Tech in Machine Design MMD

2.3 PROGRAMME DURATION:

a. M.Tech Degree Programme extends over a period of
two academic years leading to the Degree of Master of
Technology (M.Tech) of the Visvesvaraya Technological
University.

b. MBA degree Programme extends over a period of two
academic years leading to the Degree of Master of Business
Administration (MBA) of the Visvesvaraya Technological
University.

c. MCA degree Programme extends over a period of three
academic years leading to the Degree of Master of Computer
Applications (MCA) of the Visvesvaraya Technological

 PG Students’ Hand Book - 27 PG Students’ Hand Book - 27

University.

d. The maximum period which a student can take to complete
a full time PG programme is 4 academic years for M.Tech,
4 years for MBA and 6 years for MCA. If a student fails
to complete the academic programme within the maximum
duration as specifi ed above, he / she will be required to
withdraw from the programme. However, the student can
seek readmission to the fi rst year of the programme as a
fresh candidate.

e. The period is reckoned from the academic year in which the
student is admitted fi rst time in to the degree programme.

2.4 MCA DEPARTMENT

2.4.1 About MCA Department

The Department of Computer Applications off ers MCA
and Ph.D programmes, Autonomous and Affiliated to
Visvesvaraya Technological University. MCA course
provides a very strong foundation in IT fundamentals
for the future-versatile IT professionals. This six
semester course also includes modern programming
environments such as .NET, J2EE etc. Taking the
locational advantages, the department organizes
regular guest lecture programmes and industrial visits
with learning. The department is well equipped with
experienced faculty members and state-of-the-art
Computer Labs. The curriculum includes a mini and
a main project as platform to show their hidden IT
talents.

2.42 Courses Off ered

28 - PG Students’ Hand Book 28 - PG Students’ Hand Book

• MCA

• Ph.D., in ComputerApplications

2.43 Duration

MCA-3years (6 semesters) with each semester having
a duration of 19 weeks.

2.44 VISION AND MISSION

VISION

To impart quality education and knowledge, necessary
to transform students from novice to professional in the
field of IT and ITES with a research-oriented approach.

MISSION

To nurture students with a holistic approach, to
inculcate knowledge, expertise and attitude with the
ability to think critically, rationally and innovatively.

QUALITY POLICY

To impart excellence in the art of education both
curricular and co- curricular, as a result of which
our students learn to blend technical proficiency and
humanity in serving the industry and society equally
well at the global level.

2.45 PROGRAMME EDUCATIONAL OBJECTIVES
(PEO’s)

I. To develop the ability to plan, analyze, design,

 PG Students’ Hand Book - 29 PG Students’ Hand Book - 29

code, test, implement and maintain the software
product for real time systems.

II. To excel in problem solving and programming
skills in computing fi elds of IT industries.

III. To practice eff ectively as individuals and as team
members in multidisciplinary projects involving
technical, managerial, economical and social
constraints.

IV. To encourage students capability to set up their
own enterprise in various sectors of Computer
Applications.

V. To prepare the students to pursue higher studies
in computing or related fi elds and to work in the
fi elds of teaching and research.

2.46 PROGRAMME OUTCOMES (PO’s)

a) Understand and apply the fundamental principles
of mathematics, science, knowledge of computer
science for solving complex computing problems.

b) Identify, analyze, and formulate the real world
requirements in computing domain for solving
problems.

c) Design and estimate the computer system
components, sub-systems, COTs and appropriate
tools for developing solutions for complex
problems.

d) Use latest tools and technique needed for hard
computing practices.

30 - PG Students’ Hand Book 30 - PG Students’ Hand Book

e) Use right platform on design and execution for
performance.

f) Customize and fi t the software solutions on
society and environment.

g) Work eff ectively as an individual as well as a
member / leader in a team.

h) Understand and commit ethical , cyber regulations
and management practices in computing fi eld
for managing software projects from diverse
environments and act accordingly.

i) Understand the societal, environmental, health,
legal, ethical issues and its impact with respect to
computing and professional practice.

j) Discover openings and use novel thoughts for
creating value and wealth for the betterment of
the individual and society.

k) Design, execute and interpret the software with
real time data and synthesis the information to
reach suitable conclusions.

l) Expertise in developing software applications with
vital domain knowledge and Function effi ciently
in a team for getting eff ective documentations and
presentations.

2.47 ACHIEVEMENTS

• MCA Students have won First Prize in the

 PG Students’ Hand Book - 31 PG Students’ Hand Book - 31

National Level Technical Fest MAVERICK’13.

• MCA Students have won Second Prize in the
National Level Cultural Fest Oxy-Tech’13.

• MCA Students have presented their research
papers in the National Level Conference on
Emerging trends in ICT and Management at AIT.

• Mr.Yogesh , IV Semester MCA won the Medal in
all India HOCKEY Tournament for Professional
Colleges Organized by St. John’s Medical College
, Bangalore. The Students of MCA, NHCE got the
championship trophy in Esperanza 2014, a state
level technical event organized by PESIT, on
24th and 25th MAY 2014. The students of MCA,
NHCE won in 6 out of 8 events like Coding, Unix
Scripting, Best Technocrat, Tech Collage, Art
Attack and Ideate. Around 20 colleges participated
in the two day state level technical event but one
and only MCA, NHCE made it through.

• University Rank - Arjya Bhujan- Master of
Computer Applications (MCA).

2.48 FACULTY

The MCA programme is efficiently managed by a team
of experienced Faculty members. MCA Department
faculty.

1) Have diverse specializations and research interests

2) Have published their research papers in
International , National Journals and Conferences.

32 - PG Students’ Hand Book 32 - PG Students’ Hand Book

3) Organized National Conferences, Workshops and
Seminars.

4) Members of Professional Societies like CSI, ISTE
and C- DAC.

5) Supervise the candidates for the PhD Research
programmes.

6) Have actively participated in the administration
and other organizational Academic and Research
assignments.

2.5 MBA DEPARTMENT

2.51 About MBA Department

The Department of Management Studies was
established in the year 2004 and has been successful
in completing more than 10 batches of MBA graduates.
The Department is recognized by VTU as a research
centre for Ph.D Program in various areas of
management like fi nance, human resource, marketing,
entrepreneurship, organization behavior etc.,

The department off ers various value added programmes
so that students leverage out of their MBA. The
value added program includes training in SAP in
collaboration with SAP, SAS – Business Intelligence
& Business Analytics, Digital Marketing, Human
Resource Practices, Financial Planning & Analysis,
Capstone Business Simulation from Capsim Inc, USA,
Management & Leadership insight for students by
ACT sol & Associates and Professional membership.

 PG Students’ Hand Book - 33 PG Students’ Hand Book - 33

Today, our students are placed in reputed organizations
holding responsible positions. Some of them have
even turned to become entrepreneurs.

In order to be industry relevant, the department
organizes frequent guest lectures and industry expert
lectures. The students are trained in the areas of XL
and Communication. To equip the students for
placements, pre-placement training is off ered. The
Training and Placement department will support in the
areas of students training and placements.

2.52 Department infrastructure:

Department of Management Studies has excellent
infrastructure. It has spacious class rooms, with LCD
and Audio video facilities, a department library, a
seminar hall with 200 seating capacity and ED cell.
It has wonderful collection of books and CD’s on
Management concepts for better understanding of
management theory.

2.53 Career Scope for MBA Graduates

Masters of Business Administration is perhaps
the most heterogeneous educational Post graduate
programs. It can be pursued by any graduate with
any qualifi cation at the under graduate level. It covers
the whole spectrum of business and management. We
see people with commerce, management, computer
application, science, engineering, medicine pursuing
MBA program at the post graduate level. In fact, it
is also one of the most preferred programs after
graduation. The heterogeneity of the program off ers
wide scope for the aspirants to fi t into diff erent profi le

34 - PG Students’ Hand Book 34 - PG Students’ Hand Book

of the business be it marketing, fi nance, HR, analyst,
sales, operations etc. Today MBA graduates are found
almost in every sector be it technology, engineering,
manufacturing, commerce, banking, insurance, retail,
industry etc

Vision

To evolve into a globally integrated B-School
contributing towards management education,
consultancy, research leadership & Corporate
excellence

Mission

M1 The essence of Department of Management
Studies, is to constantly strive to provide an In-depth
knowledge to its students so that they add value to the
existing treasures of business and managerial concepts.

M2 Promote lateral thinking and a spirit of enquiry
among our students so that they look from a diff erent
angle through a creative approach by which they are
able to provide simple solutions to complex business
problems.

M3 We owe to deliver through our teaching
learning process the richness of entrepreneurship and
multidisciplinary knowledge in a way where ethics and
social commitments will be the corner stone for our
students.

 PG Students’ Hand Book - 35 PG Students’ Hand Book - 35

2.54 Programme Educational Objectives

PEO1 To make management graduates conceptualize,
critically analyze and acquire In-depth knowledge of
business and management by imbibing in them the
unique ability of synthesizing knowledge towards
adding value in the areas of business and management.

PEO2 To promote lateral thinking by way of
enabling management graduates to see at the things
from diff erent perspectives there by making them to
come out with simple solutions for complex managerial
problems.

PEO3 To inculcate a spirit of enquiry, so that
Management Graduates search for facts and truths
by developing methodologies that supports critical
analysis and decision making.

PEO4 To ignite the passion for Entrepreneurship
in Management graduates by orienting them in the
application of Modern tools of management and make
them learn to select and apply in complex decision
making processes.

PEO5 To impart Multidisciplinary knowledge
and collaborative skills to explore the possibility of
multidisciplinary leverage.

PEO6 To inculcate a spirit of Ethics and Social
Commitment in the personal and professional life of
management graduates so that they add value to the
society.

36 - PG Students’ Hand Book 36 - PG Students’ Hand Book

2.55 Programme outcomes [PO’s]

PO1 Apply knowledge of management theories
and practices to solve business problems.

PO2 Foster analytical and critical thinking abilities
for data-based decision making.

PO3 Ability to develop value based leadership
ability.

PO4 Ability to understand, analyze and
communicate global, legal and ethical aspects of
business.

PO5 Ability to lead themselves and others in the
achievement of organizational goals, contributing
eff ectively to a team environment

PO6 Management graduates to acquire in-
depth knowledge of business management and
entrepreneurship embedded with ethics and a sense
of social commitment and to strive towards personal
victory and value creation to society.

PO7 Students studying management to be
passionate about multidisciplinary approach for
problem solving, critical analysis and decision making
by giving due importance for lateral thanking so that
they see things from a perspective which are not just
simple but eff ective.

Process of Deriving Programme Outcome(s)

 PG Students’ Hand Book - 37 PG Students’ Hand Book - 37

2.56 ACHIEVEMENTS

• Awarded the “Best B-School in India (South)” by
ASSOCHAM Higher Education Summit 2016.

• “Ranked No.3 among the Best 10 B schools” in
Karnataka by Higher Education Review-2015.

• Ranked No.2 in Karnataka and No.18 in India among
the best private tech schools. Source: Dataquest Survey
May 2015.

• Outstanding B-School Award-2015 by MTC- Global.

• Winner of Promising B-School Award– South India
and B-School Campus Excellence Award Source:
MBA By Choice, 2014.

• Awarded Management College of the Year 2014
in Excellent Placement. Source: Higher Education
Magazine, 2014.

• Department of Management Studies ranked No.1 for
excellent Placement in Karnataka.

• Ms.Yamini, our alumni was honoured with Peace
Messenger Award from the governor of Karnataka in
the year 2014.

• Ms.Shruthi Nair, out alumni was selected by the
NHRD to be the shadow of the HR in the year 2014.

• Ranked “A” grade amongst Indian B-Schools.
Source: MBA By Choice, 2013.

2.57 FACULTY

The department has to its credit the highly qualifi ed
with industry experience faculty members who
are highly committed to the cause of education
and students development. Faculty members

38 - PG Students’ Hand Book 38 - PG Students’ Hand Book

show active interest in participating in paper
presentations, seminars and faculty development
programmes. It addition to this, some of the
senior faculty members deliver lectures and
conduct workshops in outside forums. MBA
Department faculty members:

• Have diverse specializations and research
interests.

• Have published their research papers in
International, National Journals and Conferences.

• Have Organized National Conferences,
Workshops and Seminars.

• Are members of Professional Societies like
AIMA, BMA, MTC-Global and L & D-Global.

• Are Supervising the research scholars for Ph.D
Research programmes.

• Have actively participated in Administration,
Academic initiatives, Research & Consultancy
assignments.

2.58 ENTREPRENEURSHIP DEVELOPMENT CELL

Department of Management Studies has taken the
initiative of establishing Entrepreneurship Development
Cell (EDC) for the institution. The aim of the EDC is
to provide Entrepreneurship ecosystem to the budding
student entrepreneurs of the institution. EDC also
organizes various programmes like Entrepreneurship
awareness camps, Business Plan Competition,
Entrepreneurship week and other entrepreneurial
initiatives, for enhancing entrepreneurial possibilities
among students.

 ACUMEN CLUB:

In order to develop leadership among students, the
Acumen Club is in place. The Acumen Club is set up

 PG Students’ Hand Book - 39 PG Students’ Hand Book - 39

basically to:

• Connect with the industry.

• Inculcate the spirit of research among students.

• Create discussion forums on the e-management
topics.

• Aim at building interpersonal skills in the students
and

• Organize and coordinate co- curricular activities

2.59 NATIONAL SCHEME ON ENTRPRENUERSHIP
DEVELOPMENT- PRADHANA MANTRI YUVA
SCHEME:

The Ministry of Skill Development and Entrepreneurship
has launched on all-India basis, a centrally sponsored
Project on Entrepreneurship Education called ‘National
Scheme on Entrepreneurship Development’ for a period
of 5 years. The Project aims at creating and enabling
eco-system for entrepreneurship promotion among
youth through entrepreneurship education and training,
advocacy and easy access to entrepreneurship support
network and promotion of social entrepreneurship.

An agreement has been executed by the National
Entrepreneurship Resource and Co-ordination
Hub (National E-Hub) and New Horizon college
of Engineering to set-up over-all management of
Pradhan Mantri YUVA Scheme, a centrally sponsored
scheme being administered by the Ministry of Skill
Development and Entrepreneurship, Government of
India.

Training For Skill & Personality Development:

The Department of Management Studies has
been identifi ed as Centre by AICTE for Skill and
Personality Development Training for SC/ST students

40 - PG Students’ Hand Book 40 - PG Students’ Hand Book

at New Horizon College of Engineering. The training
aims at developing skills for SC/ST graduates to match
industry expectation in terms of employability. The
training also aims at building profi ciency in English
language and eff ective communication skills.

Co-Curricular & Extra-Curricular Activities:

The Department organizes series of Co-curricular and
Extracurricular activities during the year so that the
students are in tune with the industry and the corporate
developments. The departmental initiatives in this
direction includes:

• Guest Lectures.

• Industrial Visits.

• Industry Expert Lectures.

• New Horizon Business Conclave.

• National Seminars and Conferences.

• Management Fest-Rudraksh.

• Foreign Language Training.

2.6 ABOUT M.TECH. PROGRAMMES:

A Master of Engineering or Master of Technology degree is a
postgraduate programme in engineering or technology fi eld.
M.Tech. is a 2-year (full time) specialization programme in a
specifi c branch of engineering or a technical fi eld.

A M.Tech. Programme is usually structured as an Engineering
Research degree, lesser than Ph.D. The Engineering degree
usually prepares students for professional careers. Training
periods in industry or in laboratories are also required. The
Master’s degree in engineering off ers a more focused approach
on a fi eld of engineering.

The Institute off ers Master of Technology programmes
under Autonomous and these programmes are affi liated to

 PG Students’ Hand Book - 41 PG Students’ Hand Book - 41

Visvesvaraya Technological University, Belgaum in various
disciplines. The aim of the programme is to train the students
in deeper theoretical and practical knowledge which will enable
them to tackle complex problems in industries, as well as pursue
further academic achievements through research. For fulfi lling
this aim, the programmes structure provides suffi cient fl exibility
in course work, internship, and project work.

2.61 COURSES OFFERED

Computer Science and Engineering:

The Department of Computer Science and Engineering
was started in the year 2001. It off ers a B.E. programme
with intake of 180, two M.Tech programmes, and
PhD programmes with its cohesive team of faculty
members, off ers a sound programme at the UG as well
as the PG levels.

The programme innovatively designed to cater to
the global demands off ers a balanced coverage of
hardware, software with emphasis on various aspects
of Software including programming. The curriculum is
a blend of the conventional and the radical. It is updated
regularly to keep up with the growing demands and the
changing trends of the software industry and research
laboratories. Core courses include Programming
Languages, Computer Architecture,System Software,
Networking Technologies, Distributed Computing,
Parallel Architecture, High-Speed Networks,
Multimedia Systems and Artifi cial Intelligence.

The department off ers M.Tech. in one specialization:

• Computer Science and Engineering

Electronics and Communication Engineering:

Department of Electronics and Communication
Engineering was started in the year 2001. It off ers
a B.E. programme with intake of 180, two M.Tech

42 - PG Students’ Hand Book 42 - PG Students’ Hand Book

programes, and Ph.D programmes. The department
also off er M.Sc. (Engg.).

ECE department is equipped with the state of the art
equipments and software tools. UG and PG students
are highly innovative and have won several prizes in
external competitions. The branch strongly emphasizes
on fundamentals as well as analysis to make students
creative and to understand the latest technologies. The
major areas of faculty expertise of the department
includes Signal Processing, VLSI, Embedded Systems,
Communication Systems, Computer Networks,
Controls Systems, Image Processing, Power
Electronics, Network Security, Pattern Recognition
and Wireless Sensor Networks. The department off ers
The department off ers M.Tech. in one specialization:

M.Tech. in one specialization:

• VLSI Design and Embedded Systems

Mechanical Engineering:

The Department of Mechanical Engineering was
started in the year 2003. It off ers a B.E. programme
with intake of 180, three M.Tech programes, and PhD
programmes.

Keeping itself up to date with the latest developments
and trends in the fi eld and with a dedicated faculty of
highly qualifi ed and experienced members in all streams
of mechanical engineering, the department consistently
strives to provide world class facilities for education
and research. We aim to provide our students with a
perfect blend of intellectual and practical experiences,
which helps them to serve our society and address a
variety of needs. At the end of our programme, students
are prepared for entry-level work as a mechanical
engineer as well as for the post-graduate study in
mechanical engineering or in another discipline, where

 PG Students’ Hand Book - 43 PG Students’ Hand Book - 43

a fundamental engineering background constitutes
a desirable foundation. Academic course work and
projects are designed to endow students with the
ability to apply knowledge of science, mathematics,
and engineering, and the capability to work eff ectively
in multidisciplinary teams, providing leadership and
technical expertise.

The department off ers M.Tech. in one
specializations:

• Machine Design

Information Science & Engineering:

The Department of Information Science & Engineering
was started in the year 2001. It off ers a B.E. programme
with intake of 120, one M.Tech programmes, and Ph.D
programmes.

ISE is a course that focuses on how information
and computing systems support business, academic
research and communication needs. The instruction
ranges from the basics of core branches of engineering
& computer hardware to the complex relationship
between humans and computers. Information Science
and technology course at New Horizon College of
Engineering helps to learn the adept use of computers
so that the students are capable of using them to solve
problem related to fi elds like fi nance, accounting,
business management systems etc.

The department off ers M.Tech. in one
specializations:

• Software Engineering

DURATION:

M.Tech.- 2 years (4semester) with each semester
having a duration of 19 weeks.

44 - PG Students’ Hand Book 44 - PG Students’ Hand Book

2.62 GATE-STIPEND:

1. Preference will be given to GATE qualifi ed
candidates for admission to full-time. When
GATE qualifi ed candidates are not available,
admission will be made based on the merit list of
PGCET. However, a GATE qualifi ed candidate
does not automatically become eligible to receive
a scholarship. Scholarship to a GATE qualifi ed
candidate depends on the sanction from AICTE.

2. Candidates with valid GATE Score, opting seats
under Sponsored Quota, are not entitled for GATE
Stipend.

3. SC/ST/OBC candidate with valid GATE Score
claiming any other Scholarship from Government
of Karnataka/India are not entitled for GATE
Scholarship.

4. Candidates with valid GATE Score opting for seat
under Part-Time M.E/M.Tech. Programmes are
not entitled for GATE Stipend.

2.63 THE BENEFITS OF AN M.TECH DEGREE:

The demand for engineers is generally pretty high at
all times. This is because they form a vital part of the
educated and skilled workforce of any country. With
every country persistently engaged in the processes of
development and improvement, there are thousands
of areas where engineering knowledge is required. An
M.Tech. degree has the dual advantage as it opens up
the avenues of twin careers of a professional engineer
as well as a managerial role.

Benefi ts include:

• Pursuing M.Tech. after B.E. gives suffi cient time
to get deep technical knowledge of the subject and
have more control over it.

 PG Students’ Hand Book - 45 PG Students’ Hand Book - 45

• Degree of M.Tech. enhances your professional
qualifi cations and builds up a strong social
industrial network through which students are
able to get top notch jobs.

• There are opportunities to shift into managerial
roles as one gains greater experience in the
technical fi eld.

AREAS OF OPPORTUNITIES FOR M.TECH
GRADUATES

A M.Tech. graduate has a number of career opportunities
open for him. The rapid pace of development in the
country and the need for skilled engineers has meant
that there are a number of vistas for M.Tech. graduates.
The following are some of the career options that a
student can avail after his M.Tech. degree:

• Corporate Sector: In case the person pursues his
M.Tech. from a college of repute, then there are
a number of opportunities in the corporate sector.
Almost all fi elds of engineering off er possible
employment. The employment opportunities
after M.Tech include off ers from: consulting
companies, core engineering companies.

• Research & Development: The opportunity of
super-specialization and further studies (for
example PhD) is always open after completing
the M.Tech. degree.

• The Teaching Profession is another career
opportunity available after completing one’s
M.Tech. With a number of colleges opening in the
country, there are a number of jobs available for
teachers.

2.64 PROGRAMME EDUCATIONAL OBJECTIVES
(PEOs):

46 - PG Students’ Hand Book 46 - PG Students’ Hand Book

The Programme Educational Objectives of M.Tech.
programmes are:

• To prepare graduates who will be successful
professionals in industry, government, academia,
research, entrepreneurial pursuit and consulting
fi rms.

• To prepare graduates who will contribute to
society as broadly educated, expressive, ethical
and responsible citizens with proven expertise.

• To prepare graduates who will achieve peer-
recognition; as an individual or in a team; through
demonstration of good analytical, research, design
and implementation skills.

• To prepare graduates who will thrive to pursue
life-long refl ective learning to fulfi ll their goals.

2.65 PROGRAMME OUTCOMES (POs):

Engineering programmes have been designed
to prepare graduates for attaining the following
programme outcomes:

• An ability to apply knowledge of mathematics,
science and engineering in practice.

• An ability to identify, critically analyze,
formulate and solve engineering problems
with comprehensive knowledge in the area of
specialization.

• An ability to select modern engineering tools and
techniques and use them with dexterity.

• An ability to design a system and process to meet
desired needs within realistic constraints such as
health, safety, security and manufacture ability.

 PG Students’ Hand Book - 47 PG Students’ Hand Book - 47

• An ability to contribute by research and innovation
to solve engineering problems.

• An ability to devise and conduct experiments,
interpret data and provide well informed
conclusions.

• An ability to understand the impact of engineering
solutions in a contemporary, global, economical,
environmental, and societal context for sustainable
development.

• An ability to function professionally with ethical
responsibility as an individual as well as in
multidisciplinary teams with positive attitude.

• An ability to communicate eff ectively.

• An ability to appreciate the importance of goal
setting and to recognize the need for life-long
refl ective learning.

2.66 ACHIEVEMENTS

• New Horizon College of Engineering earned 4
Gold Medals in VTU Convocation 2015.

• New Horizon College of Engineering Achieved 9
University Ranks in VTU Convocation 2015.

• Deepthi K R- M.Tech Aeronautical (ME)

• Shivanand L Nilajagi - M.Tech
Communication Systems (ECE)

• Ibrahim Sab K- M.Tech Computer Integrated
Manufacturing (ME)

• New Horizon College of Engineering has been
‘Awarded Management College of the year 2014
in Excellent Placement’.

48 - PG Students’ Hand Book 48 - PG Students’ Hand Book

• Award for NHCE:- New Horizon College of
Engineering, Bangalore, has been conferred
“Outstanding Technical Education Institute in
Karnataka” by the National Karnataka Education
Summit & Award 2014, supported by Visvesvaraya
Technological University, AICTE, AIU, Govt. of
India MNRE/MSME, NIELIT, DeITy, NIXI

2.67 FACULTY

An eclectic and accomplished team of faculty teaches at
the NHCE. The current team of permanent faculty has
been chosen to teach students of master programme.

Expert faculty from various reputed research
organizations like ISRO, HAL, NAL, CISCO,
INFOSYS, BOSCH, teach at NHCE, bringing their
perspectives into the mix and enriching it further.
This dynamic research environment is made even
more vibrant by the visiting scholars and research
scholars. The faculties have received many awards and
have been recognized for their achievements. Some
professors have won grants, some have been invited to
be members of governing bodies and other prestigious
organizations, and some have received awards for their
papers.

 PG Students’ Hand Book - 49 PG Students’ Hand Book - 49

3
ACADEMIC PLANNING:

3.1 ACADEMIC PLANNING FOR PG
PROGRAMMES:

a. The curriculum is designed as per Outcome Based
Education (OBE) and shall include General Engineering
subjects, Basic Sciences, Humanities and Social Sciences,
Core Professional Electives and other Electives.

b. The percentage distribution / coverage of courses is as per
the guidelines given by VTU/UGC/AICTE and Ministry of
HRD, New Delhi.

c. Individual Board of Studies for each department takes care
of formation of Scheme and Syllabus, and is approved by
the Academic Council(AC) of the Institution.

d. There shall be an equal emphasis on theory and practical
laboratory work.

e. Additions and deletions of any particular course has to
be recommended by BOS and approved by the Academic
Council of the institution.

f. Exclusive Project Works and Internship are also included in
the curriculum.

g. Many interdisciplinary subjects are open or global electives
are also off ered in the higher semesters.

h. Continuous Internal Evaluation (CIE) includes tests,
quizzes, self study, assignments and seminars.

I. Student declared as Not Satisfied Sessional Requirements
(NSSR) is not eligible to take up Semester End Examination
(SEE) in that particular course.

50 - PG Students’ Hand Book 50 - PG Students’ Hand Book

 EVEN SEMESTER 2017

FOURTH SEMESTER PG CALENDAR OF
EVENTS(TENTATIVE)

(M.TECH, MBA, MCA)
Sl.
No

Event Date

1 Commencement of Classes 05/10/2017
2 Quiz/Assignment/Self Study

(To be approved by HOD)
Before Test 1

3 Test 1 06/11/17 to 08/11/17
4 Quiz/Assignment/Self Study

(To be approved by HOD)
Before Test 2

5 Test 2 04/12/2017 to
06/12/2017

6 Quiz/Assignment/Self Study
(To be approved by HOD)

Before Test 3

7 Test 3 01/01/2018 to
03/01/2018

8 Last Working Day 05/01/2018
9 Semester End Exam (Practical

Exams/Mini Projects/
Seminars)

08/01/2018 to
13/01/2018

10 Semester End Exam (Theory) 15/01/2018 to
27/01/2018

11 Make Up Examinations for I
and X Grade

29/01/2018 to
03/02/2018

12 Commencement of even
Semester

05/02/2018

Sd/- Sd/-

Dean-Academics Principal

 PG Students’ Hand Book - 51 PG Students’ Hand Book - 51

Note:

1. Dates may change subjected to directives from
compliance agencies or other emergencies

2. In case of any holidays, the event will take place on the
next working day or on alternative dates that would be
announced by the Principal in advance.

3.2 SEMESTER SCHEME:

Each academic year is divided into two main semesters and one
fast track semester with their calendar, duration and academic
activities fixed in advance by the college, in consultation with
the University.

a. The plan for implementing the Semester Scheme in the
college is provided in the Table below

BREAKUP OF ACADEMIC YEAR INTO SEMESTERS

No. of Semesters

There are two main semesters and one Fast
track semester:

NOTE: Fast-Track Semester is provided to
assist students who have scored F Grades. Such
students have to pay register for that course
under Fast-Track Sem by paying prescribed
fee by college and take the Fast Track Sem
Exam by paying Exam fee as prescribed by
college. Thus, this semester is provided to help
the student in not losing an academic year. It is
optional for a student to make use of Fast track
semester. The Fast track semester is a special
semester and the student cannot demand it as a
matter of right. Fast track semester is also used
for off ering Add – On subjects and Proficiency
Courses for other students and / or for deputing
them for practical / Industrial Training.

52 - PG Students’ Hand Book 52 - PG Students’ Hand Book

Semester Duration The Main semester is of 19 weeks each and Fast
Track semester is of 8Weeks.

Academic Activities
(Break up in weeks)

Registration for course - Three days

Course Work - Sixteen weeks from the starting
date of registration

Examination preparation - One week

Examinations - Two weeks

Declaration of Results - One Week

Total : 19 Weeks each

Fast Track Semester (Only for make up
courses)

Registration of courses - Three days

Course work - Six weeks from the date of start-
ing of registration

Examination Preparation - Three days

Examination - Three days

Declaration of Results - Three days

TOTAL : Seven weeks Inter - Semester Re-
cess

(NOTE: In each semester, there will be a pro-
vision for students to register for courses at the
beginning, Dropping of courses in the middle
and withdrawal from courses towards the end,
as per the advice of the faculty/mentor. These
facilities are expected to enhance the learn-
ing capabilities of students, minimizing their
chances of failure in the courses they have reg-
istered. However, this provision is not available
in I and II semesters).

 PG Students’ Hand Book - 53 PG Students’ Hand Book - 53

Examinations

Continuous Internal Evaluation (CIE) and Se-
mester End Examination (SEE) both will have
equal weightage in the students’ performance
evaluation of the course.

NOTE: The CIE would be conducted during a
semester on dates announced in advance and
its results are announced from time to time.
This will help the students to decide on drop-
ping of subjects or withdrawal from subjects in
consultation with their class teacher.

Academic Calendar

The calendar of events for each academic
year will be announced for odd semester, even
semester and subsequent Fast track before the
beginning of each academic year. A typical
academic year runs from August to July.

3.3 CREDIT SYSTEM:

The choice based credit system (CBCS) is followed for all the
PG Programmes of the college. In the credit system the course
work of students is unitized and one credit is assigned to each
unit after a student completes the learning process as prescribed
for that unit and is successful in its assessment. One unit of
course work and its corresponding one credit is referred to a
main semester(Odd/Even) and shall be equal to

a. Theory course, conducted for 1 hour/week in a semester
as one credit course

b. Laboratory course or tutorial, conducted for 2 hours/
week in a semester as one credit course

c. Self study (S) component in a course, for 4 hours/week
in a semester as one credit.

54 - PG Students’ Hand Book 54 - PG Students’ Hand Book

Note:

1. The above figure shall be multiplied by a factor of 2 in
the case of Fast Track Semester.

2. In addition, there will be prescribed non - credit courses,
practical training study tours, guest lectures that do
not carry any credits, but are mandatory. For vertical
progression and degree these will be considered as any
other credit course.

3.4 CREDIT STRUCTURE:

Based on the above, distribution of credits is shown in table
below:

Lecture
(hrs/wk/

sem)

Tutorials
(hrs/wk/

sem)

Lab work
(hrs/wk/

sem)

Self study
(hrs/wk/

sem)

Credits
(L:T:P:S)*

Credits
Total

3 0 0 0 3:0:0:0 3

2 2 0 4 2:1:0:1 4

3 0 2 4 3:0:1:1 5

3 2 0 4 3:1:0:1 5

0 0 6 0 0:0:3:0 3

2 2 2 4 2:1:1:1 5

L*:Lecture T*:Tutorial P*:Practical

S*: Self study in a course generally includes library work,
e - learning, assignments & presentations etc. and generally
overseen by the concerned subject teacher/departmental
committee.

The final year project for all PG. programme would carry credits
as recommended by BOS and Academic Council of the Institute.

 PG Students’ Hand Book - 55 PG Students’ Hand Book - 55

MARKS BREAK -UP

Theory

Continuous Internal Evaluation(CIE)

CIE Test 1
CIE Test 2
CIE Test 3

30Marks

Assignment, Test Based on assignment 10Marks

Surprise Test, Quiz,Seminar 10Marks

Semester End Exam(SEE) 50Marks

Grand Total 100Marks

Practical

Continuous Internal Evaluation(CIE)

Mid Sem Exam 15Marks

Records and Continuous assessment 30Marks

Viva – voce, Surprise Test,Quiz 05Marks

Semester End Exam(SEE) 50Marks

Grand Total 100Marks

Break Up of CIE in Subjects with self study

Theory

Continuous Internal Evaluation(CIE)

CIE Test 1
CIE Test 2

20 Marks

Assignment, Test Based on assignment 10 Marks

Surprise Test, Quiz,Seminar 10 Marks

Self study 10 Marks

Semester End Exam(SEE) 50 Marks

Grand Total 100 Marks

3.5 ATTENDANCE:

a. Each semester is considered as a unit and the candidate has
to acquire a minimum attendance of 85% in each course

56 - PG Students’ Hand Book 56 - PG Students’ Hand Book

with a provision for condoning of 10% of the attendance
by the Principal for reasons such as (I) serious medical
condition or (II) representing the institute / university / state
/ nation in sports, cultural, technical or academic activity
with the permission of the college authorities. Even in
such cases, a minimum of 75% attendance is mandatory.
The attendance for students representing the institution at
University, National and International levels will be marked
as “P”. However, relevant documents have to be submitted
and prior permission must be obtained from the Principal.
The students who fail to fulfil these requirements will be
declared as NSAR (Not Satisfied Attendance Requirement).

b. The basis for calculation of attendance shall be the
period prescribed by the Institution through its calendar of
events. For late admission / transfer of students from other
Institutes / Universities the date of admission to PG course
would be considered for the calculation of attendance.

c. The information about the status of attendance is displayed
periodically for convenience of the students before each
CIE and during the multiple counseling sessions. Student
declared as NSAR is not eligible to take up Semester End
Examination(SEE) in that particular Course.

d. If a student does not fulfill the attendance requirements in
any subject, he/she is not permitted to attend the Semester
End Examination in that particular subject.

e. Temporary Break of Study from the Programme:

i. A candidate is usually not permitted to take a
break from the course. However, if a candidate
intends to discontinue the programme temporarily
due to a genuine valid reason(such as accident or
hospitalization due to prolonged ill health) he/she can
rejoin the programme later for the respective semester,
by an advance application request to the Principal
before the last date for payment of examination fee of
the semester. Such applications should be requested

 PG Students’ Hand Book - 57 PG Students’ Hand Book - 57

and forwarded through the Head of the Department
stating the reasons for such withdrawal along with
supporting documents and endorsement of his/her
parent/guardian.

ii. The institute shall examine such an application and
if it finds the case to be genuine, it may permit the
student to temporarily withdraw from the programme.
Such permission is accorded only to those who do not
have any outstanding dues at the college/university
including tuition fees and any other fees.

iii. The candidate has to rejoin the programme after the
break from the commencement of the respective
semester as and when it is permitted.

iv. The total period for completion of the programme is
calculated from the commencement of the semester to
which the candidate was first admitted and shall not
exceed the maximum period specified. The maximum
period also includes the break period.

v. If any candidate is detained for any reason, the period
of detention shall not be considered as Break of Study.

3.6. SEMESTER REGISTRATION/DROP POLICY/
WITHDRAWAL:

a. Every student has to register in person at the beginning
of every semester as per the notification issued by the
institution from time to time. Students who fail to register
within one week from the date of commencement of the
semester, will not be eligible to takeup that particular
semester.

b. In case of any delay to register due to any emergency,
the parent/student should intimate to the Principal in
advance, the reason for delay. Even in such cases for such
students, the attendance will be calculated from the date of
commencement of the concerned semester.

58 - PG Students’ Hand Book 58 - PG Students’ Hand Book

c. Any student may be barred from registering for any course
for specific reasons like disciplinary reasons, non–payment
of fees etc.

d. Drop Policy of courses: Within one week after the last date
of first internal assessment test, the student in consultation
with his/her faculty advisor / counselor may drop one or
more courses without prejudice to the minimum number
of credits. The dropped courses will not be reflected in the
Grade Card.

e. Withdrawal from courses: A student may opt to withdraw
from a course even one week before the last date of Semester
End Examination (SEE). However, such withdrawals will
be permitted without prejudice to the minimum number of
credits as specified.

f. Withdrawal from a course is not permitted in the first year.

 PG Students’ Hand Book - 59 PG Students’ Hand Book - 59

4
EVALUATION SYSTEM

Achievement Testing

a. Achievement testing will bed one in two parts, as follows: both
of them being important in assessing the students’ achievement.

 i. Sessional, involving Continuous Internal Evaluation (CIE),
will be conducted by the course teacher all through the semester.
The evaluation process has many sub-parts, consisting of quiz,
descriptive / analytical type assessment spread throughout the
semester,tests,(weekly/fortnightly), assignments, problem
solving, group discussions and seminars depending on the course.
The tests have to be written in the blue books provided by the
college. It is the student’s responsibility to see and confirm the
evaluation and marks obtained after each test. After ascertaining
that he/she has obtained the marks as per the performance, the
students shall sign in the blue book after each test.

 ii. Terminal Examination designated as Semester End
Examination (SEE) will be conducted jointly with internal and
external examiners. This will include a written examination for
theory courses and practical/design examination including viva
-voce for laboratory/ design courses. Controller of Examinations
(CoE) in coordination with Dean Academics, implements the
SEE process.

b. In the credit system, both CIE and SEE will have equal (50:50)
weightage. A student’s performance in a subject is judged by
taking into account the performance in both CIE and SEE.

c. The marks obtained by the student in CIE will be displayed in
the respective departments and the students are expected to affix
their signatures during a prescribed period as a confi rmation of
their verification of the marks.

d. An average course load of 24 credits per semester with its
minimum and maximum limits being fixed at 20 and 35 credits

60 - PG Students’ Hand Book 60 - PG Students’ Hand Book

respectively will be followed as per the recommendation of BoS
and Academic Council.

e. The number of credits is clearly defined in the scheme of study.
All the students of PG are required to compulsorily register for
all the courses prescribed for each semester.

f. Faculty Advisors/Mentors will monitor the students’ CIE
performance and will guide them accordingly. As a follow
up of this, each student will be advised to continue with the
average load, drop subjects or withdraw from courses subject
to the minimum credits required. However 1st and 2nd semester
students are not allowed to drop/ withdraw from courses
subjected to the minimum credits requirement.

g. This would further help in planning the course load of students
between the minimum of 20 and maximum of 35 credit limits
in the successive semesters based on faculty advice and on their
performance in CIE & SEE in the preceding semester and of
CIE in the current semester.

h. Outstanding students can accelerate the rate of accumulation of
credits by registering upto the maximum of 35 credits course
load and continuing with them in the ensuing semesters,based
on faculty advice and performance in CIE and SEE in the
preceding semester. This shall be notified by the college from
time to time. This facility will not be available for the first and
second semester students.

4.1 SCHEDULE OF EXAMINATIONS:

The Controller of Examination announces the time table for the
SEE. Various examinations in an academic year conducted in
the order are;

a. SEE at the end of odd semester.

b. Make–up examination after odd semester.

c. SEE at the end of even semester.

 PG Students’ Hand Book - 61 PG Students’ Hand Book - 61

d. Make–up examination after even semester.

e. Fast Track Semester and examination.

4.2 GRADING SYSTEM:

Absolute grading system on 10 point scale is followed in the
evaluation of student’s performance in a course.

a. Letter Grades: Letter grade is basically a qualitative
measure to rate the performance of a student, such as,
Outstanding (S), Excellent (A), Very good (B), Good (C),
Average (D), Poor (E) and Unsatisfactory / Fail (F), based
on the score. This is based on the students’ performance in
a course, which includes both CIE and SEE.

b. The range of marks for each letter grade shall be as given in
the following Table.

Level
Out-
stand-
ing

Excellent Very
Good Good Above

Average Average Fail

Score
(Marks)
Range%

≥90 <90 ≥80 <80
≥70

<70
≥60 <60 ≥55 <55 ≥50 <50

GRADE S A B C D E F

GRADE
POINTS 10 09 08 07 06 04 00

c. Grade Points: Depending on the letter grades assigned, a
student earns certain grade points. In the 10 point grading
system that is followed, the grade points earned for diff erent
letter grades are given in table above.

d. Grade point averages SGPA and CGPA: The grade
points earned for each course are used further for
calculating Semester Grade Point Average (SGPA) and the
Cumulative Grade Point Average (CGPA), both of which
being important performance indices of the student.

e. The SGPA is the ratio of sum of the product of the number

62 - PG Students’ Hand Book 62 - PG Students’ Hand Book

of credits with the grade points scored by a student in all
the courses taken by a student and the sum of the number
of credits of all the courses undergone by a student, i.e

SGPA=Σ(Ci*Gi)/ ΣCi
where Ci is the number of credits of the ith course and Gi is
the grade point scored by the student in the ith course.

CGPA is also calculated in the same manner taking into account
all the courses undergone by a student over all the semester
of a program.

CGPA=Σ(Ci*Si)/ ΣCi

Where Si is the SGPA of the ith semester and Ci is the total
number of credits in that semester

(Cumulative Grade Point Average) is the performance index of
a student of all the previous semesters and is calculated as
follows:

The SGPA&CGPA respectively facilitate the declaration of
academic performance of a student at the end of the semester
and the end of successive semester.

f. Transitional Grades: The transitional grades, such as ‘I’,
‘W’ and ‘X’ shall be awarded to a student in the following
cases. These shall be converted into one or the other of
the letter grades (S–F) after the student completes his/her
course requirements, including examinations.

Grade ‘I’: Awarded to a student with satisfactory
attendance percentage and passing standard at CIE in a
course, but has remained absent from SEE for valid and
convincing reasons acceptable to the college like.

i. Illness or accident, which disable him/her from
attending SEE.

ii. A calamity in the family at the time of SEE, which
require the student to be away from the college.

 PG Students’ Hand Book - 63 PG Students’ Hand Book - 63

iii. Any other exigency which according to the grading
advisory committee requires a consideration, like a
student representing the Institution / State / University
/ Nation in University/State/National level events/
competition. In that case, the student is required to
take prior permission from Head of the Institution with
relevant documents. The student should also submit
the proof of having attended the event/competition
immediately after returning, without which the
transitional grade will not be considered

Grade‘W’: Awarded to a student with a satisfactory
attendance, but has withdrawn from that course before
the prescribed date in a semester as per faculty’s
advice.

Grade ‘X’: Awarded to a student with 85% attendance
and CIE rating (60%) in a course, but SEE performance
observed to be poor, which could result in an overall
F grade in the course (No ‘F’ grade awarded in this
case but student’s performance record maintained
separately).

g. Earning Credit: A student would be considered to have
completed a subject successfully and earned the credits,
if he/she secures a letter grade other than I,W,X or F in
that subject. Grade F in any subject implies failure in that
subject.

PASSING STANDARDS:

a) Passing Standards: High standards are maintained in all
aspects of the examination. The absolute grading method is
followed. The minimum standard of passing in respect of CIE
and SEE for each course Passing Standards using Absolute
Grad ing - - - - - - - - - - - - - - - - - - .

Evaluation Method Passing Standard

Sessional (CIE) Score: ≥50%

Terminal (SEE) Score: ≥40%

Sum Total Score: ≥50%

64 - PG Students’ Hand Book 64 - PG Students’ Hand Book

b) Project Work Evaluation: The Major Project spreads over
TWO semesters, normally during III and IV semesters.
The progress of the Project Work shall be monitored by
the Project Guide. The evaluation of CIE of the project
work shall be based on the progress of the student in the
work assigned by the project supervisor /guide, through
presentations, demonstrations, project report and viva-voce.
In addition to the continuous evaluation by the guide, there
shall be two evaluations conducted jointly by the Project
Evaluation Committee (PEC) and the Project Guide.

c) Project Evaluation Committee (PEC):

PEC comprises two faculty of the department (programme-wise)
and one faculty supervisor/Project guide (as assigned by
the department for every student).All project reports shall
go through the plagiarism check and the plagiarism index
has to be <=25%. The title of the Project Report shall be
indicated in the Grade Card.

d) INTERNSHIP EVALUATION:

The student shall undergo Internship for 16 weeks during the
III semester to gain experience in an industry (or institute)
and carry out work related to the domain. Internship
Evaluation Committee: Internship Evaluation Committee
(IEC) comprises two senior faculty of the department
(programme-wise) and one faculty supervisor/Internship
guide (as assigned by the department for every student).
Evaluation of Internship - To be carried out by the Internship
Evaluation Committee (IEC) constituted by the department,
at various stages (minimum TWO per semester).Report on
Internship: The IEC shall facilitate and monitor the student
internship program. The internship report of each student
shall be submitted to the Internship Guide.Viva-Voce on
Internship Report- To be conducted internally by the IEC/
Internship Guide and the External Guide under whose
supervision the student has carried out the internship.

e) Successive Failures: If a student fails (Grade F / Absent) to

 PG Students’ Hand Book - 65 PG Students’ Hand Book - 65

pass a course and earn the credits prescribed for the
course even after 3 attempts, the admission of such
student to the programme will be terminated and the
student will be informed to leave the college. However,
such a student may seek readmission to the programme
at the college as a fresh candidate to the first year.

4.3 VERTICAL PROGRESSION (PROMOTION TO NEXT
ACADEMIC YEAR):

 It shall also be necessary to lay down uniform minimum
standards for SGPA and CGPA together with the minimum
number of credits to be earned in a semester for the vertical
progression of students. This shall be used in facilitating the
mobility of students from one college to another and also in
avoiding any confusion among the students. The prescribed
standards for vertical progression shall be as follows:

Minimum Standard for SGPA = 5.0;

Minimum Standard for CGPA = 5.0;

(At the end of each academic year).

 Maximum Number of ‘F’ Grade that can be carried at the end of
academic year is only 4 (Four).

 The maximum number of withdrawals [put together in all
previous semesters] permitted to carry is two only.

4.4 R E VA L U AT I O N S / P H O T O C O P Y / R E -
TOTALING:

The Controller of Examinations will announce the schedule for
revaluation/photocopy/re–totaling after the announcement of
results of examination.

The students can apply for revaluation of answer scripts, issue of
photo copy of answer scripts and re–totaling of marks after the
announcement of results of the two main semesters. However, in
case of practical courses, only re–totaling is permitted and in the

66 - PG Students’ Hand Book 66 - PG Students’ Hand Book

case of theory courses associated with a laboratory, revaluation
of the answer script of the theory course and re–totaling of the
associated practical examination answer script is permitted. It
is proposed to have provision for challenge revaluation, in the
case of SEE of fast track semester and make–up examinations.
However, there will be no provision for re–totaling and
photocopy.

4.5 REJECTION OF RESULTS:

A student is permitted to reject the results of an entire semester
(including CIE) only once during the programme duration. The
candidates, who desires to reject the performance, shall reject
performance in all the courses of the semester, irrespective of
whether he/she has passed or failed in the course.Sucha candidate
is allowed to take re–admission for the relevant semester.

4.6 MALPRACTICE:

A student who is booked under malpractice will be prevented
from writing that particular examination from the instant he/
she is booked. The candidate shall be required to appear before
the disciplinary committee consisting of CoE, Dean (Students’
Aff air), Dean (Academic) and two Senior Professors. The day,
date and time will be specified by the Chief Superintendent
/ Controller of Examination. If found guilty, depending on the
severity of the case, the committee will impose an appropriate
punishment. In such cases, the said course will be awarded with
a credit of ’0’ for the calculation of SGPA.

4.7 NOT FIT FOR TECHNICAL EDUCATION:

A Student who has not been able to obtain eligibility for third
semester even after three academic years will be declared’ Not
fit for Technical Education’. However, such a student can rejoin
the relevent PG programme in the college as a fresh student to
the first year.

4.8 GRADE CARDS FOR PG:

Each student will be issued a grade card at the end of makeup

 PG Students’ Hand Book - 67 PG Students’ Hand Book - 67

examination of odd and even semesters as well as fast track
examinations. This will have a list of all the courses registered
by the student for the examination together with their credits,
and the letter grades with grade points awarded. Only those
courses registered for credit and having grade points shall be
included in the computation of the student’s performance like
SGPA and CGPA and the courses taken for audit will not form
part of this computation. The result of mandatory courses, which
are of the noncredit type, will also be reflected in the grade card
with the grades but without any credits. It may be noted that
each PG student shall have to obtain the grade pass grade(S–E)
in each mandatory course to qualify for the degree award by the
University.

PERCENTAGE EQUIVALENCE OF GRADE POINTS
(ON 10 POINTSCALE)

The Equivalence of SGPA and CGPA with the percentage of
marks to be considered for equivalence in the conventional
system for students. Conversion of Grade Point into equivalent
% of Marks = [(GradePoint)-0.75]x10

4.9 GRADUATION CEREMONY:

 Award of Class at Degree Level:

• The Master Degree shall be awarded to the candidate who
has passed in all the stipulated examinations from 1st to
4th semesters for M.Tech, MBA programmes and 1st to
6th semesters for MCA programmes, and declaration of
the class of degree shall be based on the performance of
the candidate in first attempt from 1st to fi nal semester
examinations taken together. However for lateral entry
students of MCA, 3rd to 6th semester Marks will be
considered.

• A candidate who has passed in all subjects of 1st to fi nal
semester and securing not less than 70% marks in the first
attempt and taken together shall be declared to be eligible
for the award of the Master degree in First Class with
Distinction.

68 - PG Students’ Hand Book 68 - PG Students’ Hand Book

• A candidate who has passed in all subjects of 1st to
Final semester and securing not less than 60% marks in
aggregate in the first attempt in all semester examinations
taken together shall be declared to be eligible for the award
of the Master degree in First Class.

• A candidate who has passed in all subjects of 1st to fi nal
semester and securing less than 60% in aggregate in the
first attempt in all semesters shall be declared to be eligible
for the award of the master degree in Second Class.

• A candidate who has passed in all subjects of 1st to fi nal
semester and securing less than 50% in aggregate in the
first attempt in all semesters shall be declared to be eligible
for the award of the master degree in Pass Class.

• The marks secured by the candidate in a semester
examination after rejecting the results will also be taken as
first attempt marks and will be considered for the award of
class of the Semester / Degree but not for the award of rank.

Award of Prizes, Medals and Ranks:

• For the award of prizes and medals, the conditions stipulated
by the donor may be considered as per the statutes framed
by the University for such awards.

• For the award of ranks in a branch, a minimum of 10
candidates should have appeared in the fi nal semester
examination. The total number of ranks awarded shall be
10% of total number candidates appeared in fi nal semester
or10 which ever is less in that branch.

• For award of rank in all PG programmes, the aggregate
marks secured by the candidate from 1st semester to fi nal
semester shall be considered. A candidate shall be eligible
for a rank at the time of award of degree in each branch

a. He/she has passed from 1st to fi nal semester in all the
subjects with first attempt only.

b. Has not repeated/rejected any of the lower semesters.

 PG Students’ Hand Book - 69 PG Students’ Hand Book - 69

5
DISCIPLINARY MEASURES

5.1 GENERAL MEASURES:

a) The students will not assist or even associate himself/her
self in any activities that is likely to disturb the peace and
smooth functioning of the institution.

b) The tuition fees hall be paid by the student before or at the
time of admission/registration in every academic year.

c) The student shall follow all the rules and regulations laid
down by the college authorities/Management from time to
time.

d) Student will have to maintain regular attendance. In case
of attendance less than 75% the student will not be allowed
for the ensuing CIE tests. Cumulatively he should have
over 85% attendance as mentioned earlier, to be eligible for
the semester end exams. Incase of any absence, they should
have to provide appropriate proof (medical certificate/letter
from parents etc.)and information, within three days of the
absence from the department to the Dean-Students aff airs.

e) In case of planning to participate in any curricular (includ-
ing paper presentation/ competition), co– curricular and ex-
tra–curricular activities, prior permission has to be sought
through proper channel. Further immediately within three
days, on return from the event, should also provide the
necessary proof to the counselor, the department, and the
teacher concerned. Otherwise they will not be considered
for any attendance benefit and the certificate will not be
considered for credits for the paper on Innovation and So-
cial Skills.

70 - PG Students’ Hand Book 70 - PG Students’ Hand Book

5.2 ANTI-RAGGING RULES:

Ragging in any form is totally prohibited in the campus. Rag-
ging menace is a criminal off ence & such of the students who
are involved in such obnoxious practice are liable to be rusti-
cated from the college. Severe action will be initiated against
the students who are indulging in the ragging. The preventive
measures have been taken to tackle ragging. An Anti - Ragging
Committee and anti-ragging squads have been formed to pre-
vent ragging.

A student seeking admission to the college and hostel forming a
part of the institution shall have to submit affidavits duly signed
by him / her and also from his/her parents/guardians in the pre-
scribed format as per the regulations.

5.3 DRESS CODE:

• Dress code is defined based on the need for safety, decency,
functionality and comfort.

• Displaying off ensive and obscene slogans and icons on
clothing is prohibited.

• Students who do not adhere to the dress code are liable to
be rusticated from the institution.

MBA DRESS CODE

First impression is the best impression. The out�t worn
by the person creates the desired impact. Eg.: Dress code
during job interviews goes a long way in creating a good
impression and presenting yourself as Business Managers.
Hence, the Department of Management Studies follows a
strict dress code.

Students are advised to come in proper attire (uniform or
formals) which should be neat and clean.

Dress Code :

 PG Students’ Hand Book - 71 PG Students’ Hand Book - 71

Monday &Thursday: Uniform.

Tuesday, Wednesday, Friday & Saturday - Formal Wear:

Boys : Tie and any light colour formal shirt, trousers & for-
mal shoes

Girls should wear formal trousers and shirt or salwar ka-
meez/kurta.

NOT ALLOWED

Girls : Jeans, mini-skirts and any indecent dresses. Boys :
T-Shirts and Jeans

No Sports shoes / slippers / �oaters

Boys must have proper haircut and be clean shaven

5.4 MOBILE PHONE:

• The usage of mobile phones by the students in the academ-
ic/class rooms is banned. However, these can be used in
open areas (lawn and open seating areas).

• If a student is found conversing on mobile phone in any of
the academic areas/buildings, the mobile will be confiscat-
ed and fine will be levied for violating the rule.

5.5 SECURITY ISSUES:

• Wearing identity card in a way that it is clearly visible, is
compulsory inside the campus for security reasons. Entry
into the campus without valid identity card is strictly pro-
hibited. The staff and the security personnel have the au-
thority to check the ID cards

• Motorcyclists must remove their helmets before entering
the College Campus

• College security staff has the right to ask individuals to

72 - PG Students’ Hand Book 72 - PG Students’ Hand Book

identify themselves. Action shall be initiated against those
persons who refuse to identify themselves.

• The students are advised to park their vehicles in the desig-
nated parking areas.

5.6 SUPPORT SERVICES

• Photocopying Facilities

• Banking Facilities with ATM

• Stationery Stores

• Refreshments–Canteen, Coff eeday, munch and cafeteria

• Health Care Centre

• Gymnasium (indoor&outdoor)

IMPORTANT:

In case of violation of college/hostel norms, rules and regula-
tions, a student may be prevented from continuing in that semes-
ter and / or appearing for the semester examination depending
on the outcome of the Disciplinary Action Committee report.

Ignorance of any rules does not condone any misbehavior.

5.7 DIFFERENT COMMITTEES AT NEW HORI-
ZON COLLEGE OF ENGINEERING

Name of the committee Name of the Convener Email–ID

Students Grievance Cell Dr. Manjunatha
Principal

principal@
newhorizonindia.edu

Accreditation Cell Dr. M.S. Ganesha Prasad-
Dean-Students Aff airs and

HOD-ME

hod_mee@
newhorizonindia.edu

 PG Students’ Hand Book - 73 PG Students’ Hand Book - 73

Women Empowerment Cell
(Anti Sexual harassment
cell)

Prof.. Padma Narayana-
murthy - Sr Asst. Prof.-

BSH

padman@newhorizonindia.
edu

Complaint and Redressal
Committee

Dr. Manjunatha-
Principal

principal@
newhorizonindia.edu

Anti-Ragging Committee Dr. Manjunatha-
Principal

principal@
newhorizonindia.edu

Student Mentoring Cell HOD’s, Faculty and
Counselors

Respective departments

Hostels Development &
Welfare Committee

Mr. H N Suryaprakash-
Registrar

registrar@
newhorizonindia.edu

Sports &Games Mr. Vinay-
PED

registrar@
newhorizonindia.edu

Transport Committee Mr. Velu nhei
@newhorizonindia.edu

Library Development Cell Dr. Anitha S Rai-
Head-Librarian

nhcelibrary@
newhorizonindia.edu

Purchase Committee Mr. H N Suryaprakash-
Registrar

registrar@
newhorizonindia.edu

Internal Quality Assurance
Cell

Dr. M S Ganesha Prasad hod_mee
@newhorizonindia.edu

In-Plant Training/Industri-
al/ Career Guidance Cell

Dr. Lakshminarayana-
Director Training &

Placements

dean_hr@
newhorizonindia.edu

Estate Office Mr. Karthik-
EstateManager

karthik@
newhorizonindia.edu

Students Club Activities Respective HOD’s Respective departments

Professional Societies Department specific
societies

Respective departments

Software/ Hardware Train-
ing Cell

Dr. Prashanth C S R,
Dean-Academics and

HOD-CSE

hod_cse@
newhorizonindia.edu

Alumni Cell HOD’s nhcealumni@
gmail.com

Newsletters Dr. Sheelan Mishra,
HOD-Dept of Mgt Studies

nhbytes@gmail.com

74 - PG Students’ Hand Book 74 - PG Students’ Hand Book

Printing &Stationary Mr. H N Suryaprakash-
Registrar

registrar@
newhorizonindia.edu

Community Development
Center

Dr. Manjunatha-
Principal

principal@
newhorizonindia.edu

Instrumentation Cell Dr. Manjunatha-
Principal

principal@
newhorizonindia.edu

Marketing & Branding Mrs. Deepa Ganesh-
HOD-Public Relations

deanadmin@
newhorizonindia.edu

Website Management Mr. Krishna Prakash-
HOD-Systems &

Networking

prakash.pranavam@
newhorizonindia.edu

HR Department Ms. Manjula V-
Head-HR

hod_hr@
newhorizonindia.edu

Accounts Department Ms. Malathy Madhusudan-
Director-Accounts

accounts@
newhorizonindia.edu

Admission Department Ms. Aruna Manchani-
Head-Admission

admissions@
newhorizonindia.edu

Security Department Mr. Vishwanath -Chief
Security Officer

cso@
newhorizonindia.edu

5.8 COUNSELING CENTER

New Horizon College of Engineering is very pleased to extend
the services of professional counselors at their Counseling Cen-
ter for the student community.

The youth of today are challenged by many pressures from within
their own home and from external sources. There may be issues
related to personality, being unable to communicate with peers
and others eff ectively, low self esteem, poor self confidence, in-
ability to concentrate, fear of exams, anxiety about one’s ability
to be a successful student of engineering, confusion about the
future and career, stress related to performance in the college,
time management, may be health related issues and many more.

“Where can you go to get some relief from these pressures and
make sense of what is happening to you and how do you cope?
Is there somebody to listen to you especially when you are far
away from home and loved ones? These are the questions that

 PG Students’ Hand Book - 75 PG Students’ Hand Book - 75

may leave you so very disturbed, and under tension that it may
impact your scores in academics, your concentration and your
enjoyment of the best years of your life, that is, college life”.

The place to go is the Counseling Center and seek the help of the
Counselors who are there to enable you to understand, to build
capacities to overcome and to develop skills to cope with the
situations that you may find stressful. The keywords of coun-
seling are compassion, building trust, confidentiality and being
non- judgemental. The counseling process is usually one-on-one
and these are experienced counselors who can empower you to
fulfill your true potential during your tenure in New Horizon
College of Engineering.

New Horizon College of Engineering will be a platform for
learning, exploring, developing and growing into positive and
happy professionals who can look forward for a fruitful career.
Counselors can extend an helpful hand to you in this journey.

Students of New Horizon College of Engineering can communi-
cate to the counselors through the email ID

nhce_counselor@newhorizonindia.edu

76 - PG Students’ Hand Book 76 - PG Students’ Hand Book

6
WHO’S WHO

Sl
No

Name Designation Campus Address/ Email
Address

1 Dr. Mohan Manghnani Chairman chairman@
newhorizonindia.edu

2 Dr. Manjunatha Principal Ground Floor,
Sri Chhatrapati Shivaji Block,

principal@
newhorizonindia.edu

3 Smt Malathi Madhusudan Director-
Accounts

Ground Floor,
Sri Chhatrapati Shivaji Block,

accounts@
newhorizonindia.edu

4 Sri H.N. Suryaprakash Registrar Ground Floor,
Sri Chhatrapati Shivaji Block,

registrar@
newhorizonindia.edu

5 Dr. Lakshminarayan G Director -
Placement &

Training

I Floor,
Chhatrapati Shivaji Block,

dean_hr@
newhorizonindia.edu

6 Dr. M S Ganesha Prasad Dean
Student Aff airs and
Professor & Head

of Mechanical
Engineering

I Floor,
Sardar Vallabhai Patel Block,

hod_mee@
newhorizonindia.edu

7 Dr. Prashant C S R Dean
Academics and

Professor & Head
of Computer

Science and Engi-
neering

I Floor, Netaji Subhas Chandra
Bose Block,

hod_cse@
newhorizonindia.edu

 PG Students’ Hand Book - 77 PG Students’ Hand Book - 77

8 Dr Vijilius H Raj Deputy Controller
of Examinations
and Professor &

Head of BSH

Ground Floor,

Sri Chhatrapati Shivaji Block,

coe@
newhorizonindia.edu

9 Prof. Mani Lakshman
Iyer

Professor & Head
Electronics &

Communication
Engineering

Second Floor, Netaji Subhash
Chandra Bose Block,

hod_ece@

newhorizonindia.edu

13 Dr. Jitendranath M. Professor & Head
Information Science

& Engineering

Fifth Floor,

Sri Chhatrapati Shivaji Block,

hod_ise@
newhorizonindia.edu

14 Dr. Sheelan Mishra Professor& Head
Master of Business

Administration

III Floor, Netaji Subhas Chan-
dra Bose Block,

hod_mba@
newhorizonindia.edu

15 Dr. V. Ilango Professor & Head
Master of Computer

Application

Ground Floor, Netaji Subhas
Chandra Bose Block,

hod_mca@
newhorizonindia.edu

17 Dr. Gopal Krishna Dean R & D Ground Floor,

Sri Chhatrapati Shivaji Block,

dean_research@
newhorizonindia.edu

20 Ms. Manjula V Head Human
Resourses

Ground Floor,

Sri Chhatrapati Shivaji Block,

hod_hr@newhorizonindia.edu

21 Ms. Deepa Ganesh HOD Marketing &
Branding

Ground Floor,

SriChhatrapati Shivaji Block,

deanadmin@
newhorizonindia.edu

78 - PG Students’ Hand Book 78 - PG Students’ Hand Book

22 Ms. Aruna Manchani HOD
Department of

Admissions

Ground Floor,
Sri Chhatrapati Shivaji Block,

admissions@
newhorizonindia.edu

23 Dr. Anitha Rai Head
Library and Infor-

mation Centre

Major Sandeep Unnikrishnan
Ashoka Chakra Memorial

Block

24 Mr. Viswanth Hebbali Chief Security
Officer

Main Gate, NHCE,

cso@
newhorizonindia.edu

25 Dr. M. S. Ganesha Prasad Student Counsellors Ground Floor, Shahid Bhagat
Singh Block

 PG Students’ Hand Book - 79 PG Students’ Hand Book - 79

7
FACILITIES AVAILABLE IN

THE COLLEGE:
BLOCK BLOCK NAME DEPARTMENTS /FACILITIES

A
Netaji Subhas Chandra

Bose Block

Computer Science & Engg. – I Floor

Electronics & Communication Engg. – II Floor

Dept. of Management Studies.- III Floor

Dept. of MCA – Ground Floor

Falconry Seminar Hall – I Floor

MBA Seminar Hall – III Floor

Entrepreneur Development Cell – IV Floor

Photo copy Centre – Lower Level

B
Sardar Vallabhai Patel

Block

Automobile Engg. – Ground Floor

Bio Technology Engg. – II Floor

Electrical & Electronics Engg. – II Floor

Mechanical Engg. – I Floor

IQAC – I Floor

C
Chhatrapati Shivaji

Block

Basic Science & Humanities Dept. – III & IV
Floor

Civil Engg. – II Floor

Information Science & Engg. – V Floor

Principal Office – Ground Floor

Administrative Block – Ground Floor

Admission Block - Ground Floor

H.R. Department – Ground Floor

Placement & Training Dept.- I Floor

Accounts Dept. – Ground Floor

Examination Section (Affiliated Programs) –
Ground Floor

Parking - Lower Level 1&2

80 - PG Students’ Hand Book 80 - PG Students’ Hand Book

D
Shahid Bhagat Singh

Block

Examination Section (Autonomous Programs)-
Lower Level & Ground Floor

Autonomous Academic Section - Lower Level
& Ground Floor

Boys Hostel – I to IV Floor

Gymnasium- Lower Level

Nirvana-Recreational Centre- Lower Level

E

Major Sandeep
Unnikrishnan Ashoka

Chakra Memorial
Block

Library & Information Center – Lower Level &
Ground Floor

New Horizon Auditorium – I Floor

New Horizon Indoor Stadium – III Floor

Clinic – Ground Floor

F Swami Vivekananda
Block

Mess – Lower Level

Boys Hostel

G Jhansi Ki Rani Block Girls Hostel

Rani Chennama Block
Girls Hostel

H Mess - Ground Floor

 PG Students’ Hand Book - 81 PG Students’ Hand Book - 81

82 - PG Students’ Hand Book 82 - PG Students’ Hand Book

