

Tel: Office: 27098951/293,
27098072
CONTROLLER OF EXAMINATIONS
OSMANIA UNIVERSITY
HYDERABAD – 500 007

No: 115/B.Ed/Exams/2015

Date: 12-06-2015

NOTIFICATION
B.Ed ANNUAL EXAMINATIONS

It is hereby notified for the information of all concerned that the **B.Ed Annual Examinations for the Academic Year 2014-2015 Regular, Backlog for 2013-2014 and 2012-2013 Batch candidates.** They can appear Theory along with Practical Examination under the Jurisdiction of this University. The detailed Time-Table and Hall-ticket will be made available in due course.

The schedule for payment of Examination fee and submission of Examination Application forms are shown below, duly completed application forms in all respects should be submitted at the Office of the Principals of the concerned College(s):

Last date for payment of Examination fee and submission of Examination Application forms <u>WITHOUT LATE FEE</u>	Thursday 25-06-2015
---	--------------------------------------

Last date for payment of Examination fee and submission of Examination Application forms <u>WITH A LATE FEE OF RS.200/-</u>	Thursday 02-07-2015
--	--------------------------------------

Examination Fee Structure for 2014-2015

The Prescribed Examination fee **Rs. 1490/-** i.e., {Rs.1070 + Rs.60/- (Memorandum of Marks) + Rs.60/- (Provisional Certificate Charges) + Examination Processing Fee Rs.300/-}

FEE STRUCTURE FOR BACKLOG CANDIDATES OF 2013-2014 & 2012-2013 BATCHES

- | | |
|-------------------------|-----------------------------|
| 1. Three or more Papers | Rs.1070 + 60 (Memo Charges) |
| 2. Upto two (2) Papers | Rs.605+ 60 (Memo Charges) |

Please do not collect the Exam fee from Blind, Physically Disabled, Deaf & Dumb students as per O.U Order No. 1555/228/2007-08/Budget-V, dated: 25-03-2008. A Xerox Copy of Medical Certificate confirming their status as Handicapped (minimum percentage of disability must be of 40%) must be attached to the Application forms. Blind, Physically Disabled, Deaf & Dumb Students Application forms should be submitted separately along with Separate Nominal Roll.

THIS IS THE LAST CHANCE FOR 2011-2012 BATCH BACKLOG CANDIDATES. THEY HAVE TO PAY RS.1,000/- PER PAPER ALONGWITH EXAM FEES.

GENERAL CONDITIONS TO THE STUDENTS OF 2014-2015 REGULAR BATCH :-

1. Candidates are advised to enclose the Xerox copies of Qualifying Degree Certificate to their Examination Application forms along with Migration Certificate (Original) & **Rs.125/- towards the Migration fee has to be paid by candidates other than OU.**
2. Name of the Candidate and Father's Name should be same in the **Ed-CET Rank Card, Hall Tickets & Convenor List** and it should tally with the Name in the **Qualifying Degree Certificate.**

P.T.O.

3. Backlog candidates are advised to enclose, the xerox copies of **previous Memo of Marks**.

GENERAL CONDITIONS TO THE PRINCIPALS: -

1. The Examination Application Forms (EAF) are to be submitted online through college login. Also, hardcopy of the same may be downloaded and submitted to the Examination Branch duly signed by the student and the Principal concerned along with photocopy of qualifying examination certificate. Applications without the required enclosures will not be considered.
2. The Principals are requested to verify and forward all the **ONLINE APPLICATION FORMS IMMEDIATELY WITH OUT LATE FEE BY 26-06-2015 AND WITH A LATE FEE ON OR BEFORE 03-07-2015**,
3. The Principals are requested to pay the examination fee for received application forms and **not to pay the fee for un-received application forms**. Any excess fees for un-received application forms is not refundable. **Individual demand drafts submitted by the students will not be accepted.**
4. The Principals are requested to verify and forward all the **ONLINE APPLICATION FORMS** immediately along with the Name List (Nominal Roll) in prescribed proforma, subject-wise data & fee particulars in duplicate, **and also submitted practical marks and students attendance statement through online**
 - i) A copy of OU Affiliation Orders for the Academic Year 2014-2015,
 - ii) NO DUES CERTIFICATE from Academic Branch OU,
 - iii) Ed-CET Convenor List
 - iv) No Objection Certificate from the Director, Academic Audit Cell, OU.
 - v) Consolidated Students attendance sheets / Statement verified through the Head, Dept. of Education,
 - vi) Management Quota list approved by the AP State Council of Higher Education
 - vii) List of candidates approved by The Director, Directorate of Admissions, OU.
 - viii) Minority status certificate issued by the Minority Commissions, Govt. of AP in case of College with Minority Status

IMPOTANT NOTE:-

1.
 - i) As a part of the **CORE BANKING SYSTEM**, all the students are hereby instructed to deposit Examination fee into their respective College Principal's Accounts only (*students are advised not to obtain the DD in favour of the "Controller of Examinations", OU*)
 - ii) The College Principals are requested to deposit (**credit**) the consolidated Examination fee amount into **"Registrar, Osmania University, Examination Fee Fund A/c No:52198262033"** in any Branch of State Bank of Hyderabad and obtain a receipt from the bank and submit the same to the Examination Branch, OU along with application forms.
2. The Principals of the Colleges are required to submit the application forms in the Office of the Controller of Examinations after obtaining the Endorsement from the Director, Academic Audit Cell, OU. Application will not be accepted without the endorsement of the Director, Academic Audit Cell, OU.

3. **A Penal fee of Rs.5,000/- per day shall be levied if the college fails to submit the Examination Application form[s] within the stipulated date with a late fee forms on 11-08-2014.**
4. No Examination Application form will be entertained after the due date 03-07-2015.
5. **The Colleges are required to enclose the clearance certificates issued by the stores section of the Examination Branch as a proof for the unused examination stationery returned by the college pertaining to the examinations conducted earlier.**
6. Principals of the colleges are requested to submit the Application forms at the earliest possible date without waiting for the cut off date and furnish the details in the given proformas.

Sd/-
A.C.O.E (P-II)

Sd/-
CONTROLLER OF EXAMINATIONS

Copy for the information and necessary action to:

1. The Principals of concerned B.Ed Colleges.
2. The Dean, Faculty of Education, IASE, OU.
3. The Head Department of Education, IASE, OU.
4. The Chairperson in Board of Studies in Education, IASE, OU.
5. The Addl. Controller of Examinations (Confidential), Examination Branch, OU
6. The P.A to the Vice-Chancellor, O.U.
7. The P.A to the Registrar, O.U.
8. The P.A. to O.S.D., O.U.
9. The Addl. C.O.E., E.D.P. Section, Examination Branch, OU.
10. The Superintendent, (Stores Section) Examination Branch, O.U.
11. The Deputy, Registrar, (Academic), O.U.
12. The Director, Academic Audit Cell, OU.
13. The Director, University Press and Publications, O.U.
14. The Public Relations Officer, O.U.
15. The Director, Infrastructure, Administrative Building, O.U.
16. The Principals of concerned Colleges are requested to display the Press Note on Notice Board of the College.

NOTE : Any Clash in the Press Note may be brought to the notice of the Controller of Examinations.