

**SARDAR VALLABHBHAI
NATIONAL INSTITUTE OF TECHNOLOGY,
SURAT**


**ADMISSION INFORMATION
BROCHURE**

Master of Technology

(For Non-sponsored and Sponsored categories)

Academic Session 2014-2015

[Note: GATE qualified Candidates, please visit www.ccmt.in]

CONTENTS

1. The Institute
2. Post Graduate Programmes
3. Students' Amenities
4. Admission and Eligibility Criteria for M. Tech. Programmes, 2014
5. Application and Counseling Procedure

Appendix - A: The Fee Structure for Full-Time M. Tech. Sponsored, non-sponsored and M. Tech. (Research) Candidates

Appendix – B: Format of Sponsorship Certificate

Appendix- C(i): Format of undertaking 1 for submission of sponsorship certificate (for sponsored candidate only, excluding candidates from academic institutions)

Appendix- C(ii): Format of certificate for sponsored candidates from academic institutions

Appendix- D: Format of undertaking 2 for sponsored candidates

Appendix- E: Undertaking for Submission of Undergraduate Pass Certificate

Appendix- F: Application form for admission to full-time M Tech Programmes in Engineering

Appendix- G : The qualifying degree eligibility criteria Table

Appendix- H: The format for OBC candidate certificate

Appendix- I: The format for Physically Disabled candidate certificate

Appendix- J: The format for SC/ST candidate certificate

1. THE INSTITUTE

The Sardar Vallabhbhai National Institute of Technology (SVNIT), Surat is one of the twenty National Institutes of Technology in India set up with the objectives of making available facilities for higher education, research and training in various fields of Engineering and Technology, including Sciences and Management.

The Institute was established in 1961 as one of the Regional Engineering Colleges for imparting technical education in Civil, Mechanical and Electrical Engineering. In the year 1983-84, a UG Programme in Electronics Engineering was introduced. In the year 1988-89, two UG Programmes in Computer Engineering and Production Engineering were started. In the year 1995-96, a UG Programme in Chemical Engineering was introduced. At present, the Institute is offering six UG Programmes with an intake of 700 (approx.) students.

In addition to the above, 21 students are admitted through Government of India from other countries and 91 students through the DASA (Direct Admissions Students Abroad) scheme. The Institute is, at present, offering 17 approved M. Tech. Programmes with an intake of 25 students in each programme and three Five-Year Integrated M. Sc. Programmes with an intake of 30 each in the department of Applied Physics, Applied Chemistry and Applied Mathematics.

2. POST GRADUATE PROGRAMMES

The Institute offers Post Graduate Programmes, in various disciplines. The aim of the Programmes is to train the students in high level theoretical knowledge that enable them to tackle practical complex problems of design and development in the industrial fields as well as pursue further academic achievements through research. Enough flexibility is provided in the structure of the Programmes in respect of lecture courses, laboratory and project work to help the students achieve the above mentioned aim. The Departments are equipped with sufficient facilities for these purposes.

The following full-time M. Tech. courses (with GATE Score, non-sponsored and Sponsored) are being offered in the Institute at different Departments.

Civil Engineering Department and Applied Mechanics Department:

- a) Soil Mechanics & Foundation Engg
- b) Structural Engineering
- c) Environmental Engineering
- d) Transportation Engineering & Planning
- e) Urban Planning
- f) Water Resource Engineering

Chemical Engineering Department:

- (a) Chemical Engineering

Computer Engineering Department:

- (a) Computer Engineering

Electrical Engineering Department

- (a) Power Electronics and drives
- (b) Power systems

Electronics Engineering Department:

- (a) Communication Systems
- (b) VLSI & Embedded Systems

Mechanical Engineering Department:

- (a) CAD / CAM
- (b) Manufacturing Engineering
- (c) Mechanical Engineering
- (d) Thermal Systems Design
- (e) Turbo Machines

****The qualifying degree eligibility criteria for the above-mentioned programmes of the different Departments of the Institute can be found in the appendix G of the brochure.***

3. STUDENT AMENITIES

The Institute has fully residential campus. Hostels are available for students. Each hostel is an independent entity with its own mess facilities, recreation areas etc. However, students may be permitted to have their own arrangement for accommodation outside campus. Extra-curricular activities are provided by Students' Gymkhana. The activities include sports, cultural Programmes, etc. However, students admitted to M. Tech. (Research) programme are not eligible for any accommodation.

4. Admission and Eligibility Criteria for M.Tech. Programmes

4.1 NON - SPONSORED CANDIDATES

OPEN CATEGORY / OBC CATEGORY:

B.E. / B. Tech. / B. Arch. or equivalent degree in respective discipline with minimum Aggregate 60 % marks (CGPA 6.5).

RESERVED SC/ST CATEGORY:

B.E. / B. Tech. / B. Arch. or equivalent degree in respective discipline with minimum Aggregate 55 % marks (CGPA 6.0).

NOTE:

1. Those students, which do not possess their B. E. / B. Tech. pass certificate at the time of interview, have to submit an undertaking, as per format enclosed at **Appendix - E** for submitting same to the academic section of the Institute by **Sep.15, 2014**. Non-submission of certificates within due date will lead to automatic cancellation of admission from the Institute.
2. The candidates should bring valid identity proof at the time of counseling.
3. The candidates would be required to deposit the fee within prescribed time in Account Section of the Institute after getting their selection through counseling process. The details of fee are enclosed at **Appendix - A**.

4. The format for Application form is enclosed at **Appendix – F**.
5. If vacancies arise after the CCMT admission procedure (including Institute spot) that would be allocated for the non-sponsored. The serial order / merit list for non-sponsored candidates would be prepared on the basis of 50% weightage for qualifying degree marks and 50% weightage for the written test conducted by the SVNIT.
6. Necessary formats for the OBC, the physically disabled, and SC/ST certificates are available at the **appendices H, I and J** respectively.
7. Seats would be reserved for different categories as per the Government of India norms.

4.2 SPONSORED CANDIDATES

OPEN CATEGORY:

1. B.E./ B. Tech. / B. Arch. or equivalent degree in respective discipline with minimum Aggregate 60 % marks (CGPA 6.5)
2. Minimum working experience of one year after graduation.

RESERVED SC/ST CATEGORY:

1. B.E. / B. Tech. / B. Arch. or equivalent degree in respective discipline with minimum Aggregate 55 % (CGPA 6.0)
2. Minimum working experience of one year after graduation.

NOTE:

1. The serial order / merit list for the sponsored candidates, intended to occupy the stipulated vacancy, would be prepared on the basis of 50% weightage for qualifying degree marks and 50% weightage for the written test / interview conducted by the concerned department of SVNIT.
2. Preference would be given to those candidates who are GATE qualified (in case of tie of marks awarded by using point 1). However, sponsored

candidates will not be eligible to receive scholarship, even if they are admitted based on GATE score.

3. The candidates must have a minimum **one year of full-time work experience** in a registered firm/company/industry/educational and research institutions/any Government Departments or Government Autonomous Organisations.
4. There will not be any age restriction. However, preference will be given to those who are below 45 years of age.
5. Admission will be given only to those eligible students, who possess their final results at the time of interview/test.
6. Admission will be given only to those candidates, who possess valid sponsorship certificate (**as per Appendix-B**) at the time of reporting in concerned departments of SVNIT for written test/interview. The Sponsored candidates, who are not able to produce 'Sponsorship Certificate' on the day of counseling, they have to submit an undertaking as per the format enclosed in **Appendix-'C (i)'** or certificate from the Principal/Director of the Institution as per the format enclosed in **Appendix-C (ii)** [Appendix-C (ii) is applicable only to the sponsored candidates working as faculty in an academic institution] during the counseling. An undertaking, **Appendix-D**, is applicable to all sponsored candidates who will get admission in M.Tech. Programme at SVNIT and it is to be submitted within one week of starting of classes.
7. The candidates must produce the following documents at the time of reporting in concerned departments of SVNIT for admission, otherwise their candidature will not be considered –
 - (i) Appointment letter and Experience certificate of last one year from the sponsoring organisation.
 - (ii) Form 16A or Salary slips of last one year from the sponsoring organisation.
8. The selected candidates would be required to deposit the fee within prescribed time in account section of the institute after getting their

selection through the stated procedure. The details of fee is enclosed at **Appendix-A**.

9. The format for Application form is enclosed at **Appendix-F**.
10. Necessary formats for the OBC, the physically disabled and SC/ST certificates are available at the **appendices H, I and J** respectively.

5. Schedule of M.Tech. Admissions (Non-sponsored and Sponsored candidates), July 2014

Last date of submission of application	14 th July, 2014
Reporting of candidates at the respective Departments of the Institute	29 th July 2014 at 9.00 am
Written test for candidates at the respective Departments	29 th July 2014 at 11.00 am
Merit list display by the Departments	30 th July 2014 at 1.00 pm
Dates of registration and paying the fees	31 st July, & 1st August 2014
Classes start for M.Tech. programs	4 th August, 2014

6. APPLICATION AND COUNSELING PROCEDURE

1. The candidates for M. Tech. (sponsored and non-sponsored) are required to apply **OFF LINE as per format enclosed at Appendix-F**.
2. All the candidates are required to remain present in respective departments of the Institute on their due date of counseling.
3. The candidates are required to bring all the certificates related to educational qualification, birth and sponsorship (if required). The Sponsored candidates, who are not able to produce 'Sponsorship Certificate' on the date of counseling, they have to fill up an **undertaking** as per the format enclosed in **Appendix-C (i)** or **certificate** from the Principal/Director of the Institution as per the format enclosed in **Appendix-C (ii)** [**Appendix-C (ii) is applicable only to the sponsored candidates**

working as faculty in an academic institution] during the counseling. OBC (**non-creamy layer, central list**) / SC/ST candidates are required to produce caste/tribe certificate either in English/Hindi from competent authority of current financial year. In case, the said certificates are in regional language, translated equivalent certificate in Hindi/English, notarized by a public notary, must be produced. In absence of these certificates, it will not be possible to conduct the counseling/interview of candidate.

4. Importantly, candidates, aspiring for admissions under the **sponsored and non-sponsored categories**, have to pay an application and processing Fee (Non-refundable) of Rs.1000/- (for Open/OBC) and Rs.500/- (SC/ST) on the date of reporting at the respective departments on 29th July, 2014 at 9.00 am. The fee has to be paid only in the form of crossed Demand Draft in favour of **“The Director, SVNIT, Surat” payable at Surat.** It is to be noted that the Demand Draft of application fee need **not** to be sent along with the Application Form.
5. The application duly filled in all respects should be submitted to the **‘Registrar, S. V. National Institute of Technology - Surat, Ichchhanath, Surat-395007, Gujarat’** before due date.

APPENDIX - A

****FEE STRUCTURE OF M.TECH. FOR THE ACADEMIC YEAR 2013-2014 [Previous academic year]**

(ALL BRANCHES)

Sr. No.	Particulars	M. Tech.		M. Tech.	
		1 st Sem	2 nd Sem	3 rd Sem	4 th Sem
1	Tuition Fee	17500 P.T.	17500 P.T.	17500 P.T.	17500 P.T.
2	Other Fees (inclusive of Exam., Lib. & other fees)	3000 P.A.	--	* 4000 P.A.	
3	Admission Fee (One-time)	1000	--	--	--
4	Alumni Fee (One-time) (if not already an alumnus)	1000	--	--	--
5	Security Deposit (Refundable) (One-time)	5000	--	--	--
6	Institute Development Contribution(IDC) (one-time credited to the Institute's corpus/endowment fund account)	8000	--	--	--
TOTAL		35500/-	17500/-	21500/-	17500/-

* Including Convocation Fee Rs.1000/-

** The fee may change during the programme.

P.T. : Per Term

P.A.: Per Annum

NOTE: THE FEE STRUCTURE IS GOING TO BE REVISED FOR THE ACADEMIC SESSION 2014-2015. THE REVISED FEE DETAIL WILL BE UPLOADED ON THE INSTITUTE WEBSITE IN JULY 2014.

APPENDIX- B

Sponsorship Letter

(This should be typed on the letterhead of the sponsoring Organization)

To

The Director,
Sardar Vallabhbhai National Institute of Technology,
Surat-395 007.

Sub. : Sponsoring of an Employee for M. Tech. Programme, July 2014

Dear Sir,

We hereby sponsor candidature of Shri/Kum/Smt. _____, who is an employee of our Organization, for joining M. Tech. Programme in _____ Engineering Department at your Institute as a full-time candidate.

We shall fully relieve him/her of his/her duties in the Organization during the entire period of the M.Tech. Programme to enable him/her to devote full time to studies.

Signature and seal of the sponsoring Authority

APPENDIX- C (i)

Undertaking 1 for Submission of Sponsorship Certificate
(Only for sponsored Candidates, excluding from **academic institutions**)

I, Mr./Mrs. _____ s/o **or** d/o
Shri _____ is appearing for counseling of M.Tech.
admission in the Department of _____ for specialization
_____ on _____. At present the
sponsorship certificate from our Employer is not available to me. I have
applied for a sponsorship certificate vide my letter No. : _____,
dated _____ (copy enclosed*). I will be submitting the sponsorship
certificate from my employer by September 15, 2014, otherwise I understand
that my admission from the Institute will be treated 'cancelled'.

Date

Signature of the applicant

Name:

Address:

Contact Numbers:

* It is mandatory to attach copy of the request letter submitted to the employer.

Note: Sponsored candidates working as faculty in an academic institution are
required to submit the CERTIFICATE as per the format given in Appendix-C(ii)

APPENDIX- C (ii)

(Certificate to be submitted by the sponsored candidate working as faculty in an academic institution. It is to be submitted on the Institute letter head)

Ref. No.

Date:

Certificate

Mr./Ms./Mrs. _____ is a Full Time employee and working as _____ in _____ Department at this Institute. He/She is interested in joining Ph. D./M. Tech. Program in _____ Department at SVNIT, Surat under part-time/sponsored category.

He/She will be issued sponsorship certificate by the competent authority, if he/she is granted admission by SVNIT, Surat.

Principal
(Full Name & Signature)
(Stamp and Seal)

Appendix- D

(This undertaking is to be printed & duly signed on Stamp Paper of Rs.
100/-)

Paste recent
passport size
photograph

Undertaking 2 for sponsored candidates

I, the undersigned, namely Mr./Ms. _____, a Sponsored student of M.Tech. (_____) bearing Admission No. _____, hereby declare that I am deputed by M/s _____ (Govt./ PSU/ Pvt. Organization) Address _____. I am pursuing my Full-time/Part-time MSc./M.Tech./ Ph.D. Programme at S. V. National Institute of Technology, Surat during Academic Year 20__ -__ to 20__ -__.

As the course is Full Time/ Part time in nature so I have to attend Regular Classes, Practicals etc, as per the Institute rules for full-time M.Tech. Programme. I know that I have not to perform any duty during 'Academic Hours of the schedule' at my Sponsoring Organization. I am sponsored by M/s _____ in this organization.

If I will not attend the course regularly or remain absent & attend duty at my employing organization during academic hours of schedule, my Admission is liable to be cancelled.

Date: _____ Signature of student: _____

Place: _____ Name of student: _____

Witness: (1) Concerned PG In-charge _____

(2) Concerned Head of Dept. _____

APPENDIX - E

Undertaking for Submission of Undergraduate Pass Certificate (Non-sponsored candidates only)

I, Mr./Ms.....s/o or d/o
Shri....., is appearing for a counseling of the PG
admission in the Department of..... for the
specialization.....on..... At present, the result
of my undergraduate degree is not available. I hereby undertake that I will produce my
undergraduate passing certificate [with minimum Aggregate 60% marks (CGPA= 6.5)
for open and OBC category and 55% aggregate marks (CGPA=6.0) for SC/ST
category]] by September 15, 2014. In case of the non-submission of the said
certificate by September 15, 2014, my admission shall be treated as cancelled and fee
deposited by me in the Institute shall be deducted as per the Institute rule.

Date:

Signature of the applicant

Name:

Address:

Contact Numbers:

APPENDIX-F

SARDAR VALLABHBHAI NATIONAL INSTITUTE OF TECHNOLOGY
(An Institute of National Importance)
SURAT – 395007, GUJARAT

APPLICATION FORM

FOR ADMISSION TO FULL-TIME M. TECH. PROGRAMMES IN ENGINEERING, July 2014)
(For non-sponsored and sponsored candidates)
[Last Date of Submission of Application: 14th July, 2014]

(Apply by separate application forms for PG programmes running in different Departments)

Registration No.

(Leave blank)

Application No.

(Leave blank)

(Write the name of the Department in which applied for)

Please write the name of Specialization of M. Tech
Programmes in order of preferences

I _____
II _____
III _____
IV _____
V _____
VI _____
VII _____

Please paste a recent,
self - attested passport-
size photograph

1. Name in full

(In Capital letters) (exactly as per the mark-sheet of HSC/Std-XII)

2. Sex

M	F
---	---

3. Date of Birth

(Attach certificate)

--	--	--	--	--	--

date month year

4. Age: _____

(as on May 31, 2014)

5. Nationality: _____

6.

a) Name of the Parent / Guardian

(Surname)

(First Name)

(Father's First Name)

b) Relationship : _____

c) Address for Correspondence:

_____ PIN _____

d) Permanent Address : _____

_____ PIN _____

e) Contact Phone No. (STD Code: _____) Res: _____ : Office

f) E-mail : _____

7. Admission under a category sought: (✓ Tick the appropriate)

(i) Non-Sponsored other category

(ii) Non-sponsored OBC category

(iii) Non-sponsored OBC (Minority)

(iv) Non-sponsored Physically Disabled

(v) Non-Sponsored SC candidates

(vi) Non-Sponsored ST candidates

(vii) Sponsored category

8. Whether GATE qualified candidate:

YES

NO

(tick appropriately)

9. If YES, give details:

Discipline

GATE score

10. Educational qualifications details:

Qualifications	University / Institute	Year of passing	Subject / Qualifying Degree	Division / Class	Total Maximum Marks	Marks obtained
Madhyamik / Equivalent						
H.S. / Equivalent						
B.E. /B.Tech (First year)						
B.E. /B.Tech (Second year)						
B.E. /B.Tech (Third year)						
B.E. /B.Tech (Fourth year)						
CGPA / Aggregate Percentage of B.E./B.Tech / B.Arch.						

11. In case of sponsored candidates, name and address of the present employer:

12. Duration of the past service experience with detail:

13. Declaration by the candidate:

A submission of the application form confirms the fact that 'the above stated details filled by me are 'TRUE' and I have read the information brochure as well. If any discrepancy arises, the decision of the Institute authority will be final that I will abide. Concealing the facts will lead to rejection of my admission.

Date:

Place:

Signature of the Candidate

Note: Incomplete applications will not be processed without assigning any reasons. Separate applications are required for admissions in different Departments.

Important Instructions for the Applicants:

All Applicants are required to submit the completely filled application forms in all respects by the stipulated deadline [**14th July, 2014**].

Here, the 'all respects' means that applicants are required to submit the necessary documentary evidences in supports of the statements made in the entries of application forms. Please read the admission brochure carefully before submitting the application.

*Appendix G

(Qualifying Degree Eligibility Criteria)

Department	M. Tech. Programme	Qualifying degree eligibility (B.E./ B.Tech.)
Civil Engg. Dept.	Urban Planning	a) Civil Engg. (T118)
		b) Transportation Urban Planning (T185)
		c) B. Arch. (A401)
		d) B. Planning (A402)
	Environmental Engg.	a) Civil Engg. (T118)
		b) Environmental Engg. (T142)
	Water Resources Engg.	a) Civil Engg. (T118)
		b) Agriculture Engg (T103)
		c) Irrigation Engg (T153)
		d) Water Management (T186)
Transportation Engg. & Planning	Civil Engg. (T118)	
Applied Mech. Dept.	Structural Engg.	Civil Engg. (T118)
	Soil Mechanics & Foundation Engg.	Civil Engg. (T118)
Mechanical Engg. Dept.	Mech. Engg.	a) Mech. Engg. (T158)
		b) Prod. Engg. (T177)
		c) Industrial Engg. (146)
		d) Prod. & Industrial Engg. (T176)
		e) Automobile Engg. (T108)
	CAD/ CAM	a) Mech. Engg. (T158)
		b) Prod. Engg. (T177)
		c) Industrial Engg. (146)
		d) Automobile Engg. (T108)

Department	M. Tech. Programme	Qualifying degree eligibility (B.E./ B.Tech.)
	Thermal System Design	a) Mech. Engg. (T158)
		b) Automobile Engg. (T108)
	Turbo Machines	a) Mech. Engg. (T158)
		b) Aeronautical Engg. (T101)
		c) Aerospace Engg. (T102)
	Manufacturing Engineering	a) Mech. Engg. (T158)
		b) Industrial Engg. (146)
		c) Industrial Engineering & Management (T147)
		d) Machine Engg. (T271)
		e) Machine Tools Engineering (T272)
		f) Manufacturing Engineering (T155)
		g) Manufacturing Engineering & Automation (T353)
		h) Manufacturing Process (T274)
		i) Manufacturing Process & Automation Engg. (T354)
		j) Manufacturing Science & Engineering (T275)
		k) Manufacturing Technology (T355)
		l) Mechanical & Automation Engg. (T279)
		m) Mechanical Engg. (Design & Manufacturing) (T357)
		n) Prod. & Industrial Engg. (T176)
		o) Prod. Engg. & Management (T178)
p) Tool Engg. (T321)		
q) Prod. Engg. (T177)		
Electrical Engg. Dept.	Power Electronics & Drives	a) Electrical Engg. (131)
		b) Electrical & Instrumentation Engg. (T228)
		c) Electrical & Electronics Engg. (T129)

Department	M. Tech. Programme	Qualifying degree eligibility (B.E./ B.Tech.)
		d) Electrical & Electronics (Power System) (T340)
		e) Electrical Engineering & Instrumentation Control (T227)
		f) Electrical Engg. (Power) (T132)
		g) Electrical Instrumentation & Control Engineering (T230)
		h) Power Electronics & Instrumentation Engg. ((T379)
		i) Power Engg. (T300)
		j) Instrumentation & Control Engg. (T150)
		k) Electronics Engg. (T138)
		l) Power Electronics (T175)
		Power Systems
	b) Electrical & Instrumentation Engg. (T228)	
	c) Electrical & Electronics Engg. (T129)	
	d) Electrical & Electronics (Power System) (T340)	
	e) Electrical Engineering & Industrial Control (T227)	
	f) Electrical Engineering (Power) (T132)	
	g) Electrical Power Engineering (T133)	
	h) Power Electronics & Instrumentation Engg. ((T379)	
	i) Energy Engg. (T139)	
	j) Power Electronics (T175)	
	Electronics Engg. Dept.	Communication Systems
b) Telecommunication Engg. (T181)		
c) Comm. Engg. (T210)		
d) Computer & Comm. Engg. (T211)		

Department	M. Tech. Programme	Qualifying degree eligibility (B.E./ B.Tech.)	
		e) Electrical & Electronics Engg. (T129)	
		f) Electronics & Computer Engg. (T233)	
		g) Electronics & Electrical Engg. (T236)	
		h) Electronics & Electrical Comm. Engg. (T235)	
		i) Electronics & Information Systems (T237)	
		j) Electronics & Comm. Engg. (T135)	
		k) Electronics & Telecomm. Engg. (T137)	
		l) Electronics & Telematics Engg. (T239)	
		m) Electrical Engg. (T131)	
		VLSI & Embedded Systems	a) Electronics Engg. (T138)
			b) Electronics Engg. (Design & manufacturing) (T342)
	c) Telecommunication Engg. ((T181)		
	d) Comm. Engg. (T210)		
	e) Computer Engg. & Application (T213)		
	f) Computer Science & Engg. (T122)		
	g) Computer Science & Systems Engg. (T215)		
	h) Computer & Comm. Engg. (T211)		
	i) Computer Science & Technology (T216)		
	j) Electrical & Electronics Engg. (T129)		
	k) Electronics & Computer Engg. (T233)		
	l) Electronics & Control Systems (T234)		
	m) Electronics & Electrical Engg. (T236)		
	n) Electronics & Electrical Comm. Engg. (T235)		
	o) Electronics & Comm. Engg. (T135)		
	p) Electronics & Information Systems (T237)		

Department	M. Tech. Programme	Qualifying degree eligibility (B.E./ B.Tech.)		
		q) Electronics & Telecomm. Engg. (T137)		
		r) Electronics & Telematics Engg. (T239)		
		s) Electronics Design Technology (T241)		
		t) VLSI System Design (T323)		
		u) Computer Engg. (T120)		
		v) Robotics & Automation (T307)		
		w) Electrical Engg. (T131)		
		Computer Engg. Dept.	Computer Engg.	a) Computer Engg. (T120)
				b) Computer Science (T121)
		c) Computer Science & Engineering. (T122)		
d) Computer Science & Information Technology (T123)				
e) Computer Science & Technology (T216)				
g) Computer Technology (T124)				
h) Information Technology (T149)				
i) Electronics & Communication Engineering (T135)				
j) Electronics Engineering (T138)				
Chemical Engg. Dept.	Chemical Engg.	a) Chemical Engg. (T117)		
		b) Chemical Tech. (T207)		

* The qualifying degree list for the MTech admissions 2014 is on the lines of the CCMT 2014. If any difference arises in the qualifying degree nomenclature, the CCMT nomenclature will prevail.

ANNEXURE H

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTES (CEIs), UNDER THE GOVERNMENT OF INDIA

“This certificate MUST have been issued on or after 1st April 2014.”

This is to certify that Shri/Smt./Kum. _____ Son/Daughter of Shri/Smt.
_____ of _____ Village/Town _____ District/Division
_____ in the _____ State belongs to the
_____ Community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri/Smt./Kum. _____ and/or his family ordinarily reside(s) in the _____
District/Division of _____ State. This is also to certify that he/she does not belong to the persons/sections
(Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No.
36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004.

Dated:

District Magistrate/ Deputy Commissioner, etc.

Seal

NOTE:

- (a) The term ‘Ordinarily’ used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner /

Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.

(iii) Revenue Officer not below the rank of Tehsildar and

(iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.


Caste Certificate issued from Maharashtra State must be validated by social welfare Department of Maharashtra Government

OBC Undertaking

Declaration/undertaking - for OBC Candidates only

I, _____ son/daughter of Shri _____
resident of village/town/city _____ district
_____ State _____ hereby declare that I
belong to the _____ community which is recognised as a backward class by the
Government of India for the purpose of reservation in services as per orders contained in
Department of Personnel and Training Office Memorandum No.36012/22/93- Estt. (SCT), dated
8/9/1993. It is also declared that I do not belong to persons/sections (Creamy Layer) mentioned in
Column 3 of the Schedule to the above referred Office Memorandum, dated 8/9/1993, which is
modified vide Department of Personnel and Training Office Memorandum No.36033/3/2004
Estt.(Res.) dated 9/3/2004. I also declare that the condition of status/annual income for creamy layer
of my parents/guardian is within prescribed limits as on financial year ending on March 31, 2014.

Signature of the Candidate

Place: _____

Date: _____


Declaration/undertaking not signed by Candidate will be rejected

Appendix I

PD CERTIFICATE FORMAT

**Format for the physically challenged (PH)/Persons with Disabilities (PD) Certificate
(To be obtained by the candidate)**

(To be filled by Medical Board notified under PD Act)


Certificate No:

Date:

This is to certify that Mr./ Ms.....son /
daughter of Mr./Mrs.....Age.....male/female,
Registration No.is a case of He/she is physically disabled / visual
disabled / speech and hearing disabled / having mental retardation / leprosy cured and has % (.....)
permanent (physical impairment / visual impairment / speech and hearing impairment etc.) in relation to
his/her

Note:

This condition is progressive/not progressive/likely to improve/not likely to improve*.

1. Re-assessment is not recommended/ is recommended after a period of.....months/years*.

(*Strike out whichever is not applicable)

Signature of Dr.

Signature of Dr.

Signature of Dr.

Name of Dr.

Name of Dr.

Name of Dr.

Specialization

Specialization

Specialization

Seal with Degree

Seal with Degree

Seal with Degree

(Member, Medical Board)

(Member, Medical Board)

(Member, Medical Board)

Signature/Thumb impression of Patient

Countersigned by the

Medical Superintendent/CMO/Head of Hospital (with seal)

APPENDIX J

SC/ST CERTIFICATE FORMAT

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE

This is to certify that Shri/Smt./Kum.....
Son/Daughter of Shri.....of village/Town.....in
District/ Division of the State/Union Territory..... belongs to
the.....caste/Tribe, which is recognized as a Schedule Caste/Scheduled Tribe under.

The Constitution (Scheduled Castes) order, 1950. The Constitution (Scheduled Tribes) order, 1950.

The Constitution (Scheduled Castes)(Union Territory) order, 1951. The Constitution (Scheduled Tribes) (Union Territory) order, 1951.

(As amended by the Scheduled Castes and Scheduled Tribes (Modification) Order 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, The State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganization Act, 1971) and the Scheduled Castes and Scheduled Tribes orders (Amendment) Act, 1976.)

*The constitution (Jammu & Kashmir) Scheduled Caste Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes, 1959, as amended by the Scheduled Castes and Scheduled Tribes orders (Amendment) Act. 1976;

*The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order 1962;

*The Constitution (Dadra & Nagar Haveli) Scheduled Tribes Order, 1962; *The Constitution (Pondichery) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;

*The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968;

*The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968;

*The Constitution (Nagaland) Scheduled Tribes Order, 1970;

*The Constitution (Sikkim) Scheduled Castes Order, 1978;

*The Constitution (Sikkim) Scheduled Tribes Order, 1978;

*The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990. *The Constitution (Scheduled Tribes) Order, (Amendment) Ordinance, 1991.

*The Constitution (Scheduled Tribes) Order, (Second Amendment) Act, 1991. *The constitution (Scheduled Tribes) Ordinance, 1996

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri _____ of village/town _____ in District/Division _____ of the State/UT _____ who belongs to the _____ caste/Tribe which is recognized as an SC/ST in the State/Union Territory _____ issued by the _____ (name of the prescribed issuing authority) vide their No. _____ dated _____ Shri _____ and or his/her family ordinarily reside(s) in Village/Town _____ of _____ District/Division of the State/Union Territory of _____.

Place:
Date:

Signature:
Designation:

(With official seal)

NOTE: - (1) The term 'ordinarily reside(s)' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Candidates from Maharashtra have to produce CAST VALIDITY certificate along with the cast certificate

LIST OF AUTHORITIES EMPOWERED TO ISSUE CASTE/TRIBE CERTIFICATE:

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner /Additional Deputy Commissioner/Dy. Collector/ 1st Class Stipendiary Magistrate/Sub Divisional Magistrate/Extra Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
3. Revenue Officers not below the rank of Tehsildar.
4. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.