Draft for Circulation

Joint Entrance Examination
for

Admission to Engineering Programmes in CFTIs (JEE)

Multiplicity of entrance examinations for admission to engineering institutions has been a cause of concern. The burden imposed on the students in terms of time, payment of examination fees and the stress caused in scheduling and preparing for each examination is tremendous and the anxiety and trauma on both the students and parents have been highlighted on numerous occasions. Besides, the present system of examination has unwittingly distorted the very foundations of the school education system; rote learning and coaching have taken precedence over the analytical and problem solving ability . The IIT Council which also have been seized of the matter of reforms in the way students are admitted into technical institutes at the undergraduate level for quite some time formed a committee under the Chairmanship of Prof. Acharya to consider ways to bring about changes. The Acharya Committee took input from within as well as outside the IIT system and suggested inclusion of Board results in the evaluation criteria of the admission process. As the suggestions made by the Acharya Committee had some issues regarding the way Board results were to be included, the Council formed another committee under the Chairmanship of Dr. Ramasami to examine the matter further. The Ramasami Committee consulted experts from ISI Kolkata on this issue. The experts examined the results of a few major Boards of the last few years, and advised that the best way the results from different Boards could be compared would be to use percentile ranks in each Board as the marks for the Board evaluation component.

This was presented before the Council in its meeting on 18 September 2011. The Council accepted the report of the Ramasami Committee and decided that the report would also be placed before CABE and the State Education Ministers so that the new system could be put in place by the academic session 2013-14. As a follow up, a meeting was held on 18 January 2011 which was chaired by the Minister, HRD, Shri Kapil Sibal, and in which stakeholders representing the Centrally Funded Technical Institutes (CFTI) (IITs, NITs and IIITs), the CBSE, the MHRD, AICTE , and Dr. Ramasami, were invited. The meeting decided on the broad contours of the road ahead to implement the recommendations of the Ramamsami Committee. The proposal to hold a common National Examination with weightage to State Board results, normalized on the basis of percentile formula, for admission to engineering institutions was endorsed ‘in-principle’ by the Education Ministers in the State Education Ministers’ conference held on 22nd February, 2012.
This note gives details of the implementation of the admission procedure to be adopted by the CFTIs for the admission process in 2013 as also by the States and other institutions wanting to be part of the single examination system. The single entrance examination for admission to engineering programmes in the Centrally Funded Technical Institutes and other willing institutions will be named as the Joint Entrance Examination (JEE).

MAIN and ADVANCE Papers: The JEE will consist of two papers MAIN and ADVANCE The first MAIN paper – usually scheduled in the morning hours – will be an examination of 180 minutes. The main objective of the first paper will be test the foundational understanding of the candidate in Physics, Chemistry and Mathematics as learnt in the 10+2 years. The examination (test) will be designed by not only the domain experts of Physics, Chemistry and Mathematics but could also involve participation of experts in Psychometry. The second paper ADVANCE in the afternoon will also be a paper of 180 minutes duration. It will have the same syllabus as the MAIN paper. The questions will test the problem-solving abilities of students besides the skills of problem formulation and incisive thinking.

The JEE result will specify the Board Marks (in equivalent terms), the Main examination marks and the Advance examination marks.

Board Marks - The JEE result will specify the Board Marks. The percentile rank of a student in the science stream in the Board, he or she appears in, will be the marks out of hundred for the Board marks component. The rank should be given up to 9 decimal places to enable tie breaking. The formula to be used for the percentile rank is to be

(cℓ+ 0.5ƒi)/N * 100

where cℓ is the count of all scores less than the score of interest, ƒi is the frequency of the score of interest (the number of students with the same score), and N is the number of examinees in the sample.

The percentile rank of students are to be based on the scores obtained from adding the marks obtained in the Board examination in the following subjects: a) Physics, b) Chemistry, c) Mathematics, d) one language subject, e) best subject among the electives taken by the student.

MAIN and ADVANCE Test Syllabi - The syllabus for Main and Advance tests will be the same. This common syllabus will be prescribed by the Academic Group of the JEE each year.

Application Forms – Candidates will submit separate application forms for a) taking the JEE and b) for admission to the participating CFTIs and other institutions. Application for JEE will result in allotment of a reference JEE number. After obtaining this number, a candidate has to apply for admission in specific participating CFTIs/ other participating technical institutions quoting this number. This will enable the linkage between the two applications.

CFTI Rank Assignment - In addition to the marks in the three components, a CFTI Rank will also be provided to each candidate. The rank will be determined by using the following weightages: Board marks – 40%, Main Test – 30%, Advance Test – 30%. Tie breaks will be handled in the following order: a) Board Percentile Rank, b) Main Test marks, c) Advance Test marks, d) marks in the subject with the lowest average marks of the Advance test, e) marks in the subject with the second lowest average marks of the Advance test, and f) marks in the subject with the third lowest average marks of the Advance test.

Examples of how the Board marks and the CFTI rank will be computed are given in Appendix VI.

Other Participating Institutions – It would be open to the States and other participating institutions to use the results of JEE and to adopt the same pattern of admission, with appropriate weightage for State Board results, normalized on the basis of percentile formula, which would not be less than 40% (and could go even up to 100%) and the JEE scores for the Main Test. (The Advance Test score could also be added if the Institute so wishes like the CFTIs) .

JEE Apex Board: In order to conduct the examination of a large number of students in an efficient manner, an apex body called JEE Apex Board will be constituted. The Board will have an Executive Director who will be responsible for smooth conduct of the JEE. The details of JEE Apex Board is given in Appendix I.

JEE Academic Group: The activities of paper setting of MAIN and ADVANCE for JEE 2013 are academic exercises. Hence, a group of specialists primarily from the IITs headed by Convener (Academic) will be constituted. This group is called JEE Academic Group (JAG). The details are given in Appendix II.

JEE Delivery Group: The delivery processes such as collection of application forms, collection of fees, coordination with zonal offices, delivery of test papers etc will be the responsibility of JEE Delivery Group (JDG). It will be headed by Convener (Examination). The details are given in Appendix III.

JEE Interface Group: The coordination with school boards, the handling of several legal issues, ensuring strict security of the organization and evaluating the school board performance of students in a normalized manner shall be handled by a group – JEE Interface Group (JIG). The implementation of arriving at the normalized school performance can be coordinated by JEE Interface Group. It will be headed by Convener (Interface). The details are given in Annexure IV.

It is proposed that the JEE test will be conducted at least twice in a year so that students who wish to attempt more than once can be allowed to do so in a year. The first JEE will be held in April, 2013 and the second JEE examination will be held in November/ December, 2013. The third JEE will be held in April, 2014.

The JEE Apex Body (JAB, in short) will be the central authority to be notified by the Councils of IITs, NITs and competent authorities of other CFTIs. The JAB for each year will set up the other groups, namely, JEE Academic Group (JAG), JEE Delivery Group (JDG), JEE Interface Group (JIG).

Appendix I

JEE Apex Board (JAB, in short)
The JAB will be constituted by IIT-NIT Council and will be responsible for the overall policies and statutory responsibilities of conducting of the 2013 examination and declaration of scores as per a schedule to be announced by April / May 2012. The composition of JAB shall be as follows.

An eminent academician

Chairperson

Representative Director(s) of IIT system

Member(s)

Representative Director(s) of NIT system

Member(s)

Representative Director(s) of IIIT system

Member(s)

Chairman CBSE

Member

Chairman AICTE

Member

Representative of MHRD

Member

Convener (Academic) JEE 2013

Member

Convener (Interface) JEE 2013

Member

Convener (Examinations) JEE 2013

Member – Secretary

The terms of reference of JAB shall be as follows.

JAB 2013 shall be notified by Ministry of Human Resource Development, Government of India on behalf of Chairman of IIT Council, Chairman of NIT Council and all other such bodies.

JAB as a body shall meet once in four months for regular meetings. For special or emergency matters, JAB meetings can be convened with the approval of Chairperson JAB.

JAB will have the final authority for setting up the policies, rules, regulations of conducting the examination JEE 2013.

JAB is not an agency for providing admissions to any academic institution. JAB will conduct the test JEE 2013 and issue the scores to students. Besides the JEE scores, JAB will ensure that scores from school boards are also obtained in time and available along with the equivalence scores (as per the percentile rank formula given in Appendix V) that can be taken into account for admission.

Counselling process which provides admissions to different courses in different institutions in several rounds of counselling will have to be conducted by separate groups or bodies of different systems of institutions participating in the JEE across the country. The IITs, NITs and IIITs will have online counselling through a single window based on the CFTI Rank.

JAB is an apex body and hence all the other groups shall report to JAB in terms of policies, procedures as well as progress of their activities. For any issue of accountability of the system, JAB will be considered as the highest decision-making body. The Chairperson JAB and Member-Secretary JAB shall be the officials primarily responsible for conducting the event smoothly as per the policies of JAB.

Appendix II

JEE Academic Group (JAG, in short)

The JEE Academic Group will be responsible for setting of the MAIN and ADVANCE question papers for JEE 2013. The JEE Academic Group will have two sub-groups - one for MAIN and the other for ADVANCE. Each sub-group will consist of several domain experts as well as psychometric experts. The questions will be evaluated from both content as well as psychometric viewpoint. Each sub-group will give sample questions for inclusion in the brochure of JEE. The activities of JAG will be focused on developing quality tests which can be considered comparable to other such examinations in the world. The JAG will also involve experts from statistics, education, and psychology. A small core group of JAG will coordinate the activities of JAG-MAIN and JAG-ADVANCE sub-groups. The JAG Core group will consist of Convener – JAG, Convener – JAG MAIN and Convener – JAG ADVANCE. JAG sub-groups will co-ordinate their activities through joint meetings as needed.

Appendix III

JEE Delivery Group (JDG, in short)

The management and conduct of examination would be handled by the JEE Delivery Group (JDG). This Groups will have the benefit of supervision and guidance of Chairman, Central Board of Secondary Education, who presently handles AIEEE. The JDG will manage the process of registration of students, issuing of the admission cards, conducting of the examinations, declaration of results, and issue of performance cards to all students who have appeared in the examination.

The central office of JDG would be located in CBSE headquarters at New Delhi and it will have several zonal offices. These zonal offices will be handling the work of JEE 2013 on behalf of JDG. The zonal offices will enlist all the volunteers who will assist in conduct of the examination, identification of centers and all other details of conducting of the examination. All the answer scripts will be collected by the zonal offices.

The JDG will be headed by Convener Examination, JEE 2013 who will be a full time executive officer of the organization and events of JEE 2013. He will be supported by a full time dedicated staff at the central office. The zonal offices of the JDG will be located at one of the Centrally Funded Technical Institutes (CFTIs) and such institutions the JDG may decided in consultation with the Chairman, CBSE. The Director of the host institutions shall be the advisor to the zonal office and a faculty member of the host institution shall be the coordinator of the zonal office. All the coordinators will be working under the guidance of Convener JDG 2013. There shall be an organizational committee consisting of all zonal coordinators. This group shall be chaired by JDG Convener.

Appendix IV

JEE Interface Group (JIG, in short)

The function of this group is two-fold. First, it will be in dialog with all State and other HSC Boards of the country. Each Board will have to have some coordination with JEE 2013 schedule. It is very critical that the results of each Board are available to JEE 2013 exercise by a predetermined date. This is a major responsibility of each school board. In order to ensure this process, the JIG will create a platform of communication with all Boards and synchronize all the activities. The JIG will ensure that the results of all Boards (HSC examination) are delivered accurately and in time to JEE 2013.

The second important aspect of the JIG would be coordinate with all IITs, NITs and IIITs. Faculty members of these institutions have several questions which need to be answered. Issues may come up in terms of operational, academic or financial nature. The policies of JAB should be open, transparent and logical for all to understand and appreciate. The reputation of present JEE system needs to be protected and enhanced further. JIG will ensure that this aspect is carried out as well or even better than the past practices.

Appendix V

Suggested Schedule of JEE 2013
April 14, 2012

Joint IIT Council, NIT Council Meeting for JEE 2013

April 16, 2012

Announcement of JEE 2013 examination

April 30, 2012
Announcement of JEE Apex Board, JEE Subgroups, and other associated details

May 15, 2012
First meeting of JAB

 June, July 2012

Psychometric Training Programs

September 2012

JEE Information Brochure Release

September 1, 2012

JEE Application Forms Available

December 31, 2012

Start of issuing of JEE Admission Cards

April 7, 2013

JEE 2013 examination

June 2, 2013

Results of JEE 2013

Appendix VI
Example Board Marks and CFTI Rank Calculations
The percentiles will be calculated by the formula:

(cℓ+ 0.5ƒi)/N * 100

Where cℓ is the count of all scores less than the score of interest, ƒi is the frequency of the score of interest, and N is the number of examinees in the sample.

Let us assume for a moment that this is the ONLY basis for admission into CFTIs. Let us assume that the total number of students appearing in the Science stream in the country is 20,00,000 (twenty lakhs). Let us further assume that the total number of seats available in the CFTIs is 20,000 (1% of the total number of students). Who will get admission into the CFTIs? Those with a percentile rank of 99 or above will get admission (as all of them will be in the top 1% in their Boards). How many from Board A and how many from the Board B will qualify? It will depend on how many students pass in Science in A and in B. If there are 5,00,000 students who pass in Science in Board A and there are 15,000 students who pass in Board B, then the top 5000 and the top 150 from the two Boards respectively will get admissions. The only point here is that someone may object that the quality of students in Board A are much better than the students in Board B. Here we will have to take recourse to the fact that the sample population in both cases is large enough that the abilities of the proportionate number of students (in the ratio of 100:3) in the two Boards will be the same. This scheme will essentially choose students from each Board in proportion to the number of students passing from each Board.

If a Board gives full marks to a large number of students, they will all come “first”. But by the second part of the formula, their percentile score will be the “average” of the number who got the same marks. So all the students will get lower percentile marks.

Now, to this scheme if we add one or two tests, then what will be the impact on admissions? If all the students doing well in the Board exams perform almost equally well in the tests, then the test marks will decide the overall ranking, as the top 1% (the top 20,0000 students across all the Boards) will be having 99 marks or more in the Board results component. So, the Board results will act as a filter to decide who gets in, similar to the current filter in the JEE system where a minimum of 60% is required to be eligible to be considered. But at the same time it gives someone who is in the top 80,000 a fighting chance to get in as his percentile score will be 96 and he has to make up only 3 marks (or 1.2 marks if Board results have only a 40% weightage) in the tests over the others in the top 20,000. But this student will work hard to get into the top 20,000 as every mark will count in deciding who gets in and who does not. So, while the scheme leaves the field open for those who do not do very well in the Board exams to qualify by making up in the tests, it also requires students to do as well as they can in the Board exams.

This scheme is immune to “marks inflation” in Boards, as only the rank in a Board matters, not the absolute marks.

Example:

Student Alok passes from Board B1 with a percentage of 88%. His rank in B1 is 2000 out of 5,00,000 students who have passed in the Science stream. By the above formula, his Board score will be 99.6001. Alok gets 94 in the main test and 94 in the Advance test. His total score will then be 96.2404 (40% of 99.6001 plus 24% of 94 plus 36% of 94).

Student Bina passes from Board B2 with a percentage of 90%. Her rank in B2 is 1000 out of 20,000 students who have passed in the Science stream. By the above formula, her Board score will be 95.0025. Bina gets 97 in the main test and 97 in the Advance test. Her total score will then be 96.201 (40% of 95.0025 plus 24% of 97 plus 36% of 97).

Student Nita passes from Board B3 with a percentage of 75%. Her rank in B3 is 15000 out of 4,00,000 students who have passed in the Science stream. This makes her Board score 96.250125. Nita gets 99 in the main test and 99 in the Advance test. Her total score will then be 97.9005 (40% of 96.250125 plus 24% of 99 plus 36% of 99).

So Nita is first, followed by Alok, and then followed by Bina. Nita, in spite of not doing so well comparatively in the School Boards, made up by her excellent showing in both the tests. Bina, on the other hand, could not make up her lower Board score by her performances in the tests. Her Board score was lower than Alok’s because her rank of 1000 out of 20000 is poorer than Alok’s worse rank of 2000 because he is in a Board with a larger number of students, that is 5,00,000. It is the relative rank that matters. The percentage marks obtained by Alok, Bina and Nita have played no role in the final result.

Finally, Puneet comes first in Board B1 with a percentage of 98%. His Board score is thus 99.9999. But his test scores are 90 in the main and 96 in the Advance. This gives him a total score of 96.15996. In spite of coming first in B1 he is fourth among these four students as his main test result was relatively poor.
PAGE
14

