[image: image1.png]

 Bansilal Ramnath Agarwal Charitable Trust’s
 VISHWAKARMA INSTITUTE OF TECHNOLOGY
 (An Autonomous Institute Affiliated to Savitribai Phule Pune University)
1. IMPORTANT INFORMATION FOR STUDENTS

 There is some important information necessary for the students, especially for the students joining the Institute for UG and PG courses.

 1.1 DISCIPLINE IN THE INSTITUTE
· The Institute reckons discipline as an essential facet of personality of an individual. Hence discipline is strictly maintained in the Institute. Some important aspects of the discipline are:

· Attendance is compulsory for students for theory lectures & practicals of all subjects

· A list of college holidays during Academic Year is notified to all students and staff of the Institute.
· Term of a student is not granted, if, he/she fails to fulfill the norm of 75 % attendance in theory and practicals.
· Every student is always required to carry the Identity Card.
· Every student is required to follow the rules of the library and laboratories

· Every student is required to apply for 'leave' well in advance through the class teacher appointed for his/her class.
· However, such a leave will not be treated as 'presence or attendance' of the student. In case the student remains absent due to participation in some activity/event/competition on behalf of the Institute (i.e. he/she represents the Institute), the Head of the department or Director after recommendation by the staff member in charge may grant the attendance

· Every student and staff member is required to attend the functions like India's Independence Day (15 August) and Republic Day (26 January).
· Students are advised to read notices every day, displayed on institute website and notice boards.

· Students are advised to participate in all relevant activities of the Institute

1.2 REGISTRATION

· Registration/online joining is the most important process of the Autonomous Institute.

· All students taking admission to various U.G., P.G. programmes in the Institute have to register for various courses before the beginning of every semester in order to appear for the examination.

· The process of registration/ online joining is similar to the filling up of examination forms in the University pattern curricula.

· At the time of registration the student have to fill online registration form and have to give priorities to different subjects under GP/SD/PD/OE and Elective categories etc. These subjects are allotted to students on the basis of suitable merit criterion.

· Correctness of online joining is connected with conduct of examination, filling up of marks and declaration of results.

RE-REGISTRATION:

Institute also offers re-registration to the students who have secured FF/XX and II grades for various courses in examination results. This facility provides opportunities to students to clear the backlogs.
SUMMER TERM:

Summer term is conducted only for F.Y. B. Tech and Final Year B. Tech students who have secured FF/XX/II grades.
1.3 Welcome Address for Newly Admitted students
· An inaugural function is organized in the Institute on the first day for the first year students and their parents.
· Important information about the Institute, locations of departments, college timings, general discipline, starting and ending of terms/semester etc. is given to the parents and students.
2. TRAVEL CONCESSION

Students get a to and fro concession in the fare for travelling to their native place once in each term, by air or rail or bus as per norms. Concession Forms for Railway are available in the Students' Section. For more details students should contact Students' Section.
​​​​​​​​​​​​__
