

CODE OF CONDUCT FOR TEACHERS

- The Teacher shall perform his/her duties efficiently as per the institutional norms
- Every teacher shall update his/her skills and knowledge professionally.
- The teacher shall maintain the decorum while dealing with the students, teaching and non teaching staff every time.
- The teacher should strive for excellence in academic and research and evolve as a role model for the students.
- The teacher shall always encourage the students to participate students in curricular and co curricular activities.
- The teacher shall organize various technical events for the benefit of student's community and also for the benefit of the society.
- The teacher shall not discriminate any student based on the caste, creed, language, and place of origin, social and cultural background.
- The teacher shall not be absent from the duties assigned at any time without prior permission.
- The teacher shall not engage in any unlawful activities. The teacher shall not violate the norms of decency or morality in the behavior, inside and outside the campus.
- The teachers are expected to be impartial in the assessment/evaluation of students' performance.
- The teacher shall not accept any assignments given by an external agency without the permission of the management.
- The teacher shall not associate in any organizational activities which are against the ethics of teaching profession.
- It is the collective responsibility of the entire teaching faculty to work together in order to achieve the institutional core values and targets set by the leaders from time to time.