

GONDWANA UNIVERSITY, GADCHIROLI

Direction No. 44 of 2017

Absorption of Failure / Ex-Students of UG & PG Courses in the Faculty of Science & Technology of R.T.M. Nagpur University, Nagpur in Gondwana University, Gadchiroli, Direction 2017.

(Issued under provision of section 12(8) of the Maharashtra Public Universities Act, 2016)

Whereas, the Maharashtra Public Universities Act, 2016 has come into force with effect from 1st March 2017 (Maharashtra Act No. VI of 2017).

AND

Whereas, Gondwana University, Gadchiroli is established by the Government of Maharashtra Vide Notification No. MISC-2010/(252/10) UNI - 4 Dated 27th September, 2011 as State University offering various academic programs beginning from the academic session 2012-13;

AND

Whereas, R.T.M. Nagpur University, Nagpur has implemented semester pattern 'in partial' or 'in full' from the academic year 2001-02, for the degree and post graduate level courses of all the Faculties as per the Ordinance No 2 of 2010 wherein specifically the B.E. (Bachelor of Engineering) degree has First Year of the course of study in Yearly Pattern while semester pattern is available from the second year onwards,

AND

Whereas, as per the Notification of R.T.M. Nagpur University, Nagpur dated 13th Sep'2013, the Failure / Ex-Students of all the courses of erstwhile Faculty of Engineering and Technology having completed their term work of the course of study but having backlog subjects, were given

additional chances to seek exemption by way of 2016 and S2017 examinations conducted by R. T. M. Nagpur University, Nagpur;

AND

Whereas, even after providing two additional chances of various examinations, many such students failed to qualify in the prescribed examinations;

AND

Whereas, as per the Notification of R.T.M. Nagpur University, Nagpur dated 28th September, 2016, these students having exhausted their chances / attempts at their respective program examinations, are to be transferred to this University in order to complete their study;

AND

Whereas, in order to ensure that no prejudice is caused to such students of R.T.M. Nagpur University and accordingly a joint meeting was called by the Hon'ble Vice-Chancellors on 16.09.2017 to consider the aspect of suitable absorption of these students,

AND

Whereas, in order to incorporate the specific norms and rules for absorption of such students at the concerned examinations of this University which are to be regulated by an Ordinance and that making of the said Ordinance would be a time consuming process.

Now, therefore, I, Dr. N. V. Kalyankar, Vice-Chancellor, Gondwana University, Gadchiroli in exercise of the powers vested in me under provision of Section 12(8) of the Maharashtra Public Universities Act, 2016, do hereby issue the following Directions in continuation to the existing **Direction No 157** in force:

1. This Direction may be called "**Absorption of Failure / Ex-Students of UG & PG courses in the Faculty of Engineering and Technology of R.T.M. Nagpur University, Nagpur in Gondwana University, Gadchiroli Direction, 2017**".

2. This Direction shall come into force with effect from the date of its Issuance.
3. Subject to his/her compliance with the requirements of this Direction and of other Directions in force from time to time, for absorption of failures / ex-students of all the courses (UG & PG) in Yearly/Semester/CBCS Pattern of R.T.M. Nagpur University, Nagpur in the equivalent courses (Semester pattern with credit grade system/CBCS) of this University, offered under the related faculty, candidates shall be absorbed as per the equivalence scheme recommended by the concerned Board of Studies and accepted by the Academic Council.
4. Direction shall remain in force till the relevant Ordinance comes into force in accordance with the various provisions of the Maharashtra Public Universities Act, 2016 or is repealed by an issuance of another Direction.
5. The present Direction is being issued for giving effect to the decisions taken during the convened joint meeting of Vice-Chancellors dated 16th September, 2017, by prescribing the following rules and specific conditions as applicable to the absorption of Failure / Ex-Students of R.T.M. Nagpur University:
 - (1) The candidate shall be allowed to keep term in higher class/semester in the relevant UG/PG course of the Gondwana University as per the provisions in respect of prescribed eligibility in the relevant Direction in force of the Gondwana University, Gadchiroli.
 - (2) The student who has secured exemption in any subject(s) at any level during the course of his studies at R.T.M. Nagpur University shall get the benefit of exemption in the equivalent subject(s), provided the subject(s) is/are part of scheme and syllabus of respective UG/PG course offered by Gondwana University, Gadchiroli. This shall be applicable to both the heads of passing viz theory and practical.

- (3) Such students after equivalence and suitable absorption, shall have to clear their backlog subjects of the given qualifying examination of Gondwana University, Gadchiroli in a maximum of THREE attempts and further that such examination/s shall be conducted by the Gondwana University, Gadchiroli as per the relevant scheme & syllabus in force.
- (4) The students absorbed in this University for a particular level of qualifying examination shall be provided with equivalent Grade Sheet of this University for that level of examination only.
- (5) Upon his/her absorption in this University for the given level of examination, for a fresh subject(s), if any, in the equivalent scheme and syllabus of this University, the candidate shall be required to pass by securing prescribed passing standard as applicable to those particular heads of passing. In the event, the college assessment (CA) in such theory subject(s) shall be the average of college assessment in remaining theory subjects of that particular semester only.
- (6) However, the students shall be granted exemption in Practical/Laboratory, if any, existing in the absorbed pattern of curriculum. The total practical marks granted in such cases shall be 25 or 50% of respective theory subject out of 100, whichever is more, presuming that the maximum marks in practical are 50 only.
- (7) The B.E. (Bachelor of Engineering) First Year (curriculum) of R.T.M. Nagpur University, Nagpur since having annual pattern shall be considered as I and II Semesters of one academic year for the purpose of absorption in the equivalent degree course of this University.
- (8) In view of this extra-ordinary facility granted by this University, the max. number of chances to pass in a particular examination is stipulated to THREE attempts.
- (9) Under no circumstances, additional chance would be available to pass in any equivalent examination conducted by this University and that such failure students would be required to appear for the

examination/s as per the absorption and equivalence scheme of this University without any deviation or relaxation.

- (10) Despite issuance of this Direction, if any candidate fails to take admission for completing his remaining course of the study, thereby not complying with various provisions made in this Direction, he/she shall have no chances in the near future to complete his/her study.
- (11) The students of R.T.M. Nagpur University, Nagpur absorbed into the semester pattern with credit grade system / CBCS of this University shall be awarded with the '**Degree**' as per the applicable rules.
- (12) It shall be the duty and responsibility of the Principal/s of affiliated colleges/institutes to facilitate such students in respect of their inter-university Migration, ensuing eligibility of Gondwana University, legitimate registration/s at the appropriate semester/year of remaining course of their study, and rest of the examination related applicable procedures as they pertain to their absorption in this University. Without seeking Migration from RTM Nagpur University, Nagpur, in no case any such student shall be allowed to appear for the level of examination in which he/she is admitted at the respective college.
- (13) The Examinations recognised by this University so far, by competent Direction/s shall be deemed to have been recognised as equivalent to the corresponding degree examinations of this University under this Direction.
- (14) After the successful absorption of such students by this University for III to VIII Semesters level B.E. and I to IV Semesters level M. Tech. examinations of their course of the study at the respective colleges affiliated to this University, the various provisions of this Direction and the other relevant Directions in force shall stand applicable to these students. It is further made clear that no further Direction shall be issued for withdrawal of this Extraordinary facility granted by this University which shall cease as and when the stipulated number of attempts are exhausted.

- (15) If any uncertainty arises in giving affect to the various provisions of this Direction, the Director, Board of Examinations and evaluation and Dean of the concerned Faculty shall give their decision with prior approval of the Vice-Chancellor for such a particular case, if any, which shall be final and mandatory to all the concerned.

Date: 21 /12/2017
Place: Gadchiroli

(Dr. N. V. Kalyankar)
Vice-Chancellor