
IGNOU 

SRD 
No. 1G/SRD/CBCS/2022/966 

16th August, 2022 

NOTIFICATION 

Sub: CREDIT TRANSFER POLICY FOR TRANSFER OF CREDITs FROM THE 

OLD BDP COURSES TO THE NEW CBCS BASED PROGRAMMESS 

As approved by the Academic Council in its 78th meeting held on 13th 

June, 2022 vide Agenda Item No. 18, the following mechanism will be adopted 

for transfer of credits from the old BDP courses to the new CBCs based 

programmes: 

1. Since the Foundation Courses of old BDP have no parallel courses in 

the CBCS based programmes, NO credit will be granted for these 

courseS. 

The credit for Elective Courses of old BDP will be granted t 

Core/Discipline Specific/Generic Courses, as the case may be, and 

those for Application Oriented Courses to equivalent 

Enhancement Courses of CBCS General and Honours degree 

2. 

Skill 

programmes subject to applicable rules. However, the standards of 

Honours degree programmes will also be kept in mind while allowing 

such credit transfers. 

The Schools will provide the updated Mapping Scheme containing 

mapping of the old BDP courses with CBCS courses to SRD from time 
3. 

to time. 

The existing rules for credit transfer fee, change of course fee (based 

on credits) etc. will be followed in case of credit transfer for the 
4. 

Bachelor degree general programmes for CBCS also. 


Students would be allowed to re-register simultaneously for left over 

courses, subject to maximum of 22 credits in a given semester or 44 

credits in a given year as the case may be, by remitting the applicable 

fee. Students would NOT be allowed to opt for more than the credits 

mentioned above under any circumstances. However, they would be 

required to pay credit transfer/course change fee of the left-over 

5. 

courses ONLY after confirmation of the fresh admission under the 

new enrolment number. 

The students would be allowed to change the course(s) registered for 

the 1st and 2nd semesters under new Enrolment No. against the left-

over courses of the subsequent semesters subject to a maximum of 

22 credits in a semester or 44 credits in a year as the case may be. 

6. 

The students can apply for change of courses in one go only within 

six months of start of the session and the same would be permitted in 

7. 

the 1st year only, provided the left-over courses do not exceed44 

credits. If the left-over courses exceed 44 credits, then the students 

would apply for change of course when they register for the 2nd year 

courses under the new enrolment by remitting the prescribed fee for 

change of course as per existing rules. 

Students will be required to complete 132 credits incuding the 

courses allowed under credit transfer, for award of bachelor degree 

under the new enrolment. 

9. Students would be required to spend a minimum of one year duration 

to complete the left-over courses in the new enrolment number 

provided the courses do not exceed 44 credits. If the left-over courses 

exceed 44 credits, the duration for completion of the programme 

would be extended further accordingly. 

10. If the dates of counselling and/or practical classes clash due to 

merging of the left-over courses of any semester/year, students would 

be required to apply for repeat/ missed practical(s) to the Regional 

Director concerned in the next cycle/session as per University rules. 


11. As is th� current practice, all internal credit transfer cases would be 
directly handled by SRD along with cases for registration of left-over 

If required, SRD may forward the case to the School 
concerned to examine the admissibility of credit transfer or otherwise. 

courseS. 

This is issued with the approval of the competent authority. 

(Himansu K. Bose) 

Registrar (SRD) 
Distribution: 

All Regional Centres 

All Directors of Schools/Heads of Divisions/Centers/Cells/Units 
Asstt. Registrar, VCo 

PS to PVCs 

PS to Registrar (SRD) 

All officers of SRD/CSRC 

Office Copy 


{ "type": "Document", "isBackSide": false }


{ "type": "Document", "isBackSide": false }


{ "type": "Document", "isBackSide": false }

