

Migration Rules

Rules	Details
20.2	No student shall be admitted to first year and final year classes by migration
20.3	No student other than regular student shall be allowed admission by migration.
20.4	Admission by migration shall not be allowed ordinarily after the expiry of three weeks from the commencement of the session.
20.5	No student shall be admitted by migration unless he produces a "No Objection Certificate" and good moral character certificate to the effect that: <ul style="list-style-type: none"> a) He has obtained not less than 2.8 GPA or equivalent in the examination on the basis of which migration is requested. b) He has neither been debarred from taking University examinations nor suspended nor expelled nor rusticated, for whatsoever reason, from the University or Institution from which he intends to migrate. c) No disciplinary action is pending against him.
20.6	<ul style="list-style-type: none"> a) The application shall be accompanied by a detailed marks certificate showing the examination passed by the student including intermediate (Pre-Engg)/B.Sc examination on the basis of which he secured admission in the parent University/ Institution. b) No student admitted to any University or Institution against seats reserved for special categories shall be eligible for admission by migration. c) Only those students, who have academic merit at par with the students, admitted in this University on open merit in the respective classes, shall be considered for admission by migration. d) No student shall be migrated to the University who carries any of his papers of previous year. e) No migration shall be allowed to and from the constituent/ affiliated Institutions. f) Subject to eligibility under the regulations, the grounds for migration shall constitute changes in circumstances, which render it practically impossible for the student to continue his studies in his Parent University or Institution. g) Migration application will be entertained only on the prescribed application form, obtainable from the Student Section, at the cost of Rs.500/- h) A migration fee Rs 25,000/- per year to be studied will be charged at this university.
20.7	A student desiring to leave this University in order to join another university or institution shall apply to the Dean of the Faculty concerned on the prescribed form.
20.8	The student will be required to clear all the university dues before he applies for migration.
20.9	In case of a student who has been debarred from taking University examination or has been expelled or rusticated, for whatsoever reason, No Objection Certificate shall not be issued so far as the punishment is in force.
20.10	The Registrar shall issue No Objection Certificate, which shall be valid only for sixty days.
20.11	A student who has obtained No University, but has not secured admission in another institution, may be re-admitted to the University in the class to which he can be admitted in under the regulations provided that: <ul style="list-style-type: none"> a) His absence from the current teaching session of that class does not exceed four weeks, and that b) He surrenders the No Objection Certificate.
20.12	Any changes /additions /modifications, if made in the above regulations, will also be applicable.