

Admission Brochure
for
B.E./B.TECH./ B.ARCH PROGRAMMES

for the session 2014-15
in
***The University Departments, Govt. /Govt. Aided/ Private
Institutions located in the State of Haryana***

Also available at:

www.techeduhry.nic.in
www.hstes.org & www.hstes.in

**Issued under the authority of
Haryana State Technical Education
Society**

Bays 7-12, Sector- 4, Panchkula.

Toll Free Helpline – 18004202026

VISION

“To reorient Technical Education which shall be relevant to the real world-of-work, attractive to the students, responsive to the industry and connected to the community at large.”

पढ़ोगे लिखोगे बनोगे होशियार

आओ पढ़ों लिखो सिखो तकनीकी शिक्षा

और पाओ रोजगार

Message

Technical education has been playing a vital role in the socio-economic development of the country in the present age of knowledge based economy.

We have taken a number of policy initiatives for promotion of technical education in the State and the budget of technical education has been considerably increased during the last eight years. Our endeavor has been to further strengthen infrastructure in technical education institute in the State, so as to keep pace with the changing scenario. The network of the technical education institutions has been expanded by setting up new institutes and intake in the existing institutions has also been increased. To make technical education more meaningful, course curriculum has been designed to cater to the needs of industry/job market. We have taken effective steps to equip technical education institutes with latest equipment and well qualified teaching faculty and supporting technical staff as per the revised curricula. Emphasis has been laid on imparting technical skills to the students so that they easily get employment. Efforts are also being made to keep pace with the changing quantitative and qualitative requirements of trained manpower of industry and trade within and outside the State.

All the relevant information regarding admission, fees and various scholarship schemes of the Government has been provided in this brochure for the guidance of aspiring candidates. I wish all the students a bright future.

(Bhupinder Singh Hooda)

Technical Education Minister,
Haryana, Chandigarh

Message

Technical Education plays an important role in the development of any nation and society. It helps in emancipation and empowerment of poor and disadvantaged groups by providing them employable skills. It is the backbone of any industry and very essential for developing infrastructure, skilled manpower and economic development of any country. Our Technical Education system provides practical skills to students and prepares them for all sort of technical & managerial jobs.

Haryana is the first State to introduce “On line off Campus” counseling. During the last eight years, Technical Education Department has taken many initiatives to improve the quality of Technical Education to make degree / diploma holders employable from day one. The relevant information regarding admission, fees and various scholarship schemes of the Government provided in this brochure will help and guide the aspiring candidates to seek admission in the branches of engineering or other fields such as Library Science, Pharmacy, Hotel Management etc. of their choice.

I hope that the Technical Education Department will continue to upgrade and update its course curriculum in tune with the changing times so that all the students get placement and contribute towards the growth of the State and Nation and become responsible citizens. I wish all the students a very bright future.

(Mahendra Partap Singh)

CONTENTS

S.No	Description	Page
1.	Important Information for the Session 2014-15.	
2.	Chapter -1 Abbreviations and Terms used	
3.	Chapter -2 General Information	
4.	Chapter -3 Eligibility and Basis of Admission	
5.	Chapter -4 Information regarding Intake for the session 2014-15	
	Chapter -5 Distribution of Seats	
	5.1 Govt. /Govt. Aided Instt./University Departments	
	5.2 Private unaided non-minority institutes	
	5.3 Private unaided minority institutes	
	5.4 NRI Quota Seats	
6.	Chapter -6 Information regarding Fee	
7.	Chapter -7 Important Procedures for Session 2014-15	
8.	7.1 Procedural steps for participating in online counseling	
	7.2 Counseling Procedure for Kashmiri Migrants	
	7.3 Counseling Procedure for Tuition Fee Waiver Quota seats	
	7.4 Counseling Procedure for 25% seats to be filled by the private institutes and left over/ unfilled seats of all institutes	
9.	Chapter-8 Reporting of the Candidate at Respective Institute	
10.	Chapter-9 Refund of Semester Fee deposited by the candidates in the allotted institutes.	
11.	Chapter -10 Scholarship Schemes	
12.	Chapter -11 The Haryana Private Technical Educational Institution (Regulation of Admisiion and Fee)Act,2012	
13.	Chapter -12 Ragging	
14.	Chapter -13 Instructions to curb the events of Eve-Teasing	
15.	Annexure -I Character Certificate	
16.	Annexure -II Haryana Resident Certificate	
17.	Annexure -III Certificate of Employer	
18.	Annexure -IV Scheduled Caste Certificate	
19.	Annexure -V Backward Class Certificate	
20.	Annexure -VI Affidavit by parents of BC candidates	
21.	Annexure -VII Medical Certificate for physically handicapped candidates	
22.	Annexure -VIII Freedom Fighter's Certificate	
23.	Annexure -IX Certificate for deceased or disabled or discharged Military/Para-Military personnel and ESM	
24.	Annexure -X ESM Certificate	
25.	Annexure -XI Medical Fitness Certificate	
26.	Annexure -XII AFFIDAVIT BY STUDENTS(Ragging)	
27.	Annexure -XIII AFFIDAVIT BY PARENTS(Ragging)	
28.	Annexure -XIV SBC certificate format	
29.	Annexure -XV EBP certificate format	
30.	Annexure -XVI Merit Calculation Form for Haryana Govt. School Toppers (for B.Tech)	
31.	Annexure -XVII Merit Calculation Form for Kashmiri Migrants (for B.Tech)	
32.	Annexure -XVIII Application Form for Tuition Fee Waiver(TFW) quota in B.Tech	
33.	Annexure -XIX Application Form for Admission to Bachelor of Architecture(B.Arch.)	
34.	Appendix- A Criteria for excluding creamy layer from backward classes	
35.	Appendix -B List of Backward Classes in Haryana	
36.	Appendix -C List of Scheduled Castes in Haryana	
37.	Appendix -D Bonafide Residents of Haryana- guidelines regarding	
38.	Appendix -D1 to D4 Bonafide Resident of Haryana- guidelines regarding	

39.	Appendix –E	List of self-styled Institutions/Universities which have been declared fake by the University Grants Commission and other Government bodies	
40.	Appendix –F	Fee Structure	
41.	Appendix –G	District-wise list of B.E/ B.Tech institutions intake	
42.	Appendix –H	Copy of Letter Regarding Migration Certificate	
43.	Appendix –I	Tuition Fee Waiver Scheme of AICTE	
44.	Key dates		

TEMPORARY

IMPORTANT INFORMATION FOR THE SESSION 2014-15

1. Admissions for B.E/B.Tech. (Including candidates under Tuition Fee Waiver (TFW) scheme shall be made on the basis of the inter-se-merit of JEE (Main)-2014 through On-line Off- Campus counseling by NIC. Admission for B.E/B.Tech. for the candidates under Kashmiri Migrants (K.M.) category and under Haryana Government School Toppers (HGST) category shall be made on the basis of inter-se merit of percentage of qualifying exam through On-line Off-Campus counseling by NIC at www.tehadmissions.gov.in.
2. Admissions for B.Arch shall be made on the basis of valid NATA score conducted by Council of Architecture and marks secured in the qualifying examination in the ratio of 50:50.
3. Counseling fee for B.E./B.Tech./ B.Arch courses is Rs. 500/- (Non-Refundable) only & shall be deposited by the candidate through **www.hstes.org** or **www.hstes.in** , in the account of Haryana State Technical Education Society. For more details, refer **Chapter 7**.

Candidates without depositing Rs. 500/- (Non-Refundable) shall not be considered for counseling/ allotment of seat. Candidates are advised in their own interest to deposit counseling participation fee of Rs. 500/- (Non-Refundable) before the Registration for counseling and to check display of their fee deposited entry on “**Payment Status**” link on website **www.hstes.org** or **www.hstes.in**.

4. Registration for counseling would be done on **www.tehadmissions.gov.in**. A candidate shall be allowed to change his/her registration details on the counseling websites as and when required before locking of choices during counseling period. **In case any candidate changes registration details after submission of choices, but before locking, all choices filled earlier will be initialized and all choices will be required to be filled in again.** For more details, refer **Chapter 7**.
5. The fee structure of various self financing technical institutions is available at **Appendix-F** and on the website www.techeduhry.nic.in. Candidates are advised in their own interest to see the fee structure of institutes on the website **www.techeduhry.nic.in** before filling the choices of branch and institute during online counseling.
6. Locking of filled choices is advisable, however, candidates who do not lock the choices, their last filled choice would be considered as final.
7. Candidates willing to participate in online off-campus counseling will have to register as per the dates mentioned in “Key Dates”. **On registration, password has to be created by the candidate, for use in future logins. Candidates are advised to keep records of this password secretly for their own use only and not to disclose this to others. In the event of sharing of password, candidate will be solely responsible for the change of registration details, choices etc.**
8. **Candidates are advised to Register for Online Counseling and fill choices from their own home or by going to participating institution and SHOULD NOT go to any cyber café or any outside unauthorized persons for the same, as they may mislead or misguide you.**
9. After the result of first counseling, the candidate has to deposit one semester fee at the allotted institute, failing which the candidate shall not be allowed to report in the allotted institute. The deposition of this admission fee will entail the candidate, (subject to conformity through e-interface with HSTES), to confirm the admission in the allotted

institute besides other formalities of joining/reporting in allotted institute by the candidates and verification of credentials.

10. To participate in subsequent 2nd & subsequent counselling, candidates will have to again fill (refill) the choices in the order of priority on the counseling website **www.tehadmissions.gov.in** without depositing the counseling fee of Rs. 500/- again. Admission procedure for filling of choices of Branch/Institute shall remain the same. In case seat is allotted in 2nd or subsequent counselings, the earlier allotted/reported seat will be **cancelled automatically** & the candidate will have to report again in institute allotted in 2nd or Subsequent counseling. Thus candidates are advised to fill the choices in order of priority only to upgrade. The candidates who wish to retain the reported seat shall not opt for subsequent counseling.
11. Tuition Fee Waiver (TFW) and Kashmiri Migrant (KM) Counseling shall be done parallel to the general counseling as per AICTE guidelines. Tuition Fee Waiver Scheme of AICTE can be seen at **Appendix-I**.
12. After the result of each counseling, the candidate shall report in the allotted centre alongwith the provisional allotment letter generated from the website alongwith all requisite documents/certificates/testimonials and password, as per dates mentioned in **“Key Dates”**. The Joining shall be deemed to be confirmed only after online reporting by Institute in the presence of the candidate, where the candidate **MUST** get an **online generated Provisional Admission Slip**.
13. The institute will update the status of joining/non-joining by a candidate by simply tick marking the checklist online only by checking all the parameters of the check list. The **online generated admission slip** shall be given to the candidate after successful joining.
14. Fulfilling eligibility for B.E/ B.Tech. w.r.t. qualification and percentage of qualifying exam, shall be proved by the candidate not at the time of seat allotment but during **physical reporting** at allotted institute. A candidate may not be eligible on the 1st day of counseling but may be eligible on subsequent days of counseling due to the reasons, whatsoever. The candidate may seek admission at his/her own risk and cost and if he/she is found ineligible at the time of reporting, his/her entire dues shall be forfeited and his/her admission shall be cancelled for which he/she shall have no claim, whatsoever.
15. For the guidance of candidates, List of Institutes along with branches and Intakes thereof is provided at **Appendix-G**. Candidates should go through this **Appendix-G** for preparation of his/her mind set for selection of preferences of choices to be filled by the candidate during online counseling. For details of List of Institutes along with branches and intakes refer to **Appendix-G**.
16. Under no circumstances the original certificates of the candidate should be retained by the institute. The candidate seeking admission will submit 3 sets of his documents/ certificates/ testimonials duly attested by the Principal/ Headmaster of the school/ college last attended/ any gazetted officer, at the time of reporting in the institute. The Director-Principal/ Registrar of the Institute will authenticate these documents/ certificates/ testimonials after comparing these from the originals and the originals will be returned to the candidate. One set of these documents/certificates/testimonials thus authenticated by the institute shall be deposited in the affiliating University, for the purpose of registration, for which no original certificate shall be demanded. Anyhow, if the affiliating University, so desires, the original certificates from the candidate can be demanded through the institute of his admission for any purpose whatsoever these may be.
17. For the guidance of candidates, Institute-wise, branch-wise first & last ranks of admission status of the last session 2013-14 would be available on counseling website **www.tehadmissions.gov.in**.

18. The student admitted in Online counseling in a particular institute, but branch upgraded by that Institute (sliding within the institute) shall be considered as institute level admission for all the purposes.
19. **Internal sliding by any Govt./ Govt.- Aided/ University Department/ self financing institute can be done subject to following procedure.** The institutes can do internal sliding by inviting applications from the students admitted through centralized counseling in a fair and transparent manner before institute level counseling. The merit prepared for the purpose, will be kept as a record with the institute. After the internal sliding, a fresh vacancy position will be displayed to the open candidates for the purpose of institute level counseling. Further, during promotion of students studying in 1st year to 3rd semester, internal sliding within the institute will also be done on the basis of 1st semester result subject to the vacancy positions.
20. **HSTES reserves no right to change the allotment of seat for any particular individual as the allotment is done purely as per the defined counseling procedure/ admission guidelines.**
21. For **refund** of semester/admission fee deposited in the institute, in case of admission cancellation, candidate has to give application for refund to the concerned institute well within time and get a receipt of the same from them. In case, Institute doesn't provide the same, the Refund Intimation can also be given to HSTES before *last cut-off date of admissions*. Remember to apply for refund in case you don't want admission in allotted institute before *last cut-off date of admissions*. The ultimate responsibility of refund the fee lies with the institute. In case the institute does not refund candidate's fee, the candidate can complain to the University and AICTE for further action. **(Refund direction/ Policy are issued by the AICTE, as per AICTE public notice Advt. No. AICTE/DPG/06(02)/2009) for more details refer Chapter No.-9.**
22. Post Matric Scholarship (PMS) for SC/BC will be given to eligible SC/BC students.
23. Tuition Fee Waiver Scheme of AICTE can be seen at **Appendix-I**.
24. Help regarding counseling would be taken from the University Departments & Government Polytechnics in the state of Haryana for support and guidance of the candidates. Candidates are advised to seek help & guidance for admissions, online counseling, choice filling, allotment, reporting, refund etc. **A Helpdesk at Haryana State Technical Education Society would be available to reply any query of the candidates during the counseling period.** Queries, if any, can also be made at **Toll Free no. 18004202026**.
25. HSTES does not have any right to change the allotted branch/ college during online counseling. No such request will be considered.
26. Always quote your JEE (Main)/ NATA Roll No. while making correspondence regarding admission to B.E./B.Tech/ B.Arch courses.

CHAPTER: 1

ABBREVIATIONS AND TERMS USED

- I. "AIC" means "All India Category".
- II. "AICTE" means "All India Council for Technical Education."
- III. "JEE-MAIN" means "Joint Entrance Examination (MAIN)-2014."
- IV. "NATA" National Aptitude Test in Architecture".
- V. "BC-A" means "Backward Class Block 'A' " of Haryana.
- VI. "BC-B" means "Backward Class Block 'B' " of Haryana.
- VII. "B.E." means "Bachelor of Engineering."
- VIII. "B.Tech." means "Bachelor of Technology".
- IX. "B.Arch." means "Bachelor of Architecture".
- X. "CBSE" means "Central Board of Secondary Education".
- XI. "CCB" means "Central Counseling Board"
- XII. "CCS HAU" means "Ch. Charan Singh Haryana Agricultural University, Hisar."
- XIII. "CDLU" means "Ch. Devi Lal University, Sirsa."
- XIV. "CFF" means "Children of Freedom Fighters" of Haryana.
- XV. "Department" means "Department of Technical Education, Haryana."
- XVI. "ESM" means "Ex-Servicemen and their Wards" of Haryana.
- XVII. "GJU" means "Guru Jambheshwar University of Science & Technology, Hisar."
- XVIII. "Haryana Resident" means "a person eligible for grant of Resident Certificate as per instructions of Chief Secretary, Haryana, vide memo No. 62/17/95 – 6 GSI dated 3.10.96, No. 62/27/2003-6GSI Dated 29-7-2003, No.62/32/2000-6GSI Dated 23-5-2003 and No. 22/28/2003-3G.S.III dated 30-1-04.
- XIX. "HOGC" means "Haryana Open General Category".
- XX. "ICAR" means "Indian Council for Agricultural Research".
- XXI. "Intake" means "Sanctioned Intake"
- XXII. "KU" means "Kurukshetra University, Kurukshetra".
- XXIII. "MDU" means "Maharshi Dayanand University, Rohtak."
- XXIV. "HSTES" means Haryana state technical education society, Panchkula
- XXV. "MHRD" means "Ministry of Human Resource Development, Govt. of India."
- XXVI. "PH" means "Physically Handicapped" of Haryana..
- XXVII. "Qualifying Examination" : For Qualifying Examination, refer to Chapter 3.
- XXVIII. "ROM" means "Resident of Murthal."
- XXIX. "SC" means "Scheduled Caste of Haryana."
- XXX. "NIC" means National Informatics Centre, New Delhi and State Unit, Chandigarh.
- XXXI. "State Government" means "Government of Haryana"
- XXXII. "University" means "Affiliating University".
- XXXIII. "State Quota" means "the seats meant for Haryana resident candidates in terms of Appendix "B".
- XXXIV. "K.M." means "Kashmiri Migrants".
- XXXV. "M.Q" means "Minority Quota or the seats available for the candidates of concerned minority community of the Institutes".
- XXXVI. "NRI's Seats" means "the seats meant for Non-Resident Indians & their children or wards."
- XXXVII. "DCRUST" means Deen Bandhu Chhotu Ram University of Sc. & Tech, Murthal(Sonepat).
- XXXVIII. "SFC" means State Fee Committee.
- XXXIX. "PI" means the 'Participating Institutes'.
- XL. "HGST" means Haryana Government School Topper.
- XLI. "Allotted Seat" means seat allotted by NIC server.
- XLII. "Reported seat" means allotted seat confirmed after physical reporting at the institute.
- XLIII. "TFW" means Tuition fee waiver scheme of AICTE.
- XLIV. "SBC" means "Special Backward Classes of Haryana".
- XLV. "EBP" means "Economically Backward Person of Haryana".
- XLVI. "GTIS" means "Govt.Technical Institution(s)Society,Rohtak"
- XLVII. "SIUPA" means "State Institute Of Urban Planning & Architecture"at Rohtak

CHAPTER: 2

GENERAL INFORMATION

1. Admission Brochure can be downloaded from our websites **www.hstes.org** or **www.hstes.in** or **www.techeduhry.nic.in** .
2. This Admission Brochure is for admission to B.E./B.Tech./ B.Arch courses for the Academic Year 2014-15 only.
3. Nothing contained in this Admission Brochure should be construed to convey sanction or cited as an authority for which University regulations alone are applicable
4. Canvassing in any form is strictly prohibited. Further, if any candidate, person or official engages himself / herself in any unlawful act that results or indulges in any kind of unfair means in the Test, he/she shall be liable to prosecution under relevant law as per Indian Penal Code. Candidates indulging in any such activity and/or canvassing may also be denied admission.
5. The admission to All India Category seats of B.Tech.(Agricultural Engg.) of College of Agricultural Engineering and Technology, CCSHAU, Hisar, shall be filled up by ICAR. **Minimum age for B.Tech(Agriculture) has been approved as per the memo no.Acad/14/A6/694-96 dated 26.03.2014 as 16 years.**
6. Haryana Residents are also entitled for admission against All India Category seats.
7. Two Counseling will be conducted for admission to all B.E/B.Tech for all the seats of Govt. / Govt. Aided & 75% seats of Self Financing Institutes only (for details about counseling, refer chapter 7) as follows :
8. **1st counseling shall be for all categories namely AIC, HOGC, KM, HGST, SC, BC-A, BC-B, SBC, EBP, PH, ESM (with all priorities and FF) of all categories with 25% Horizontal Female reservation.**
9. **2nd Counseling** - shall be done for all categories namely AIC, HOGC, KM, HGST, SC, BC (by merging BCA and BCB in BC), SBC, EBP, PH and merging all ESM (all priorities and FF) with 25% Horizontal Female reservation.
After 2nd counseling no online counseling shall be conducted by HSTES and admission shall be made at Institute level counseling after merging the sub categories (including female) of a particular reserved category into the main reserved category. In the event of seats remaining vacant/unfilled, if any, same shall be filled up before final cut off date of admissions without any reservation, firstly on the basis of entrance exam merit and only thereafter on the basis of marks of qualifying examination.
10. Tuition Fee Waiver (TFW) Counseling shall be done parallel to the general counseling as per AICTE guidelines. Tuition Fee Waiver Scheme of AICTE can be seen at **Appendix-I.**
11. The private unaided institutions shall make admission against 25% of the sanctioned seats (including 15% seats for Children/ Wards of NRI's) at their own level (**refer chapter 5 & 7**).
12. The admissions made by private institutes at their own level are open for supervision and monitoring of Directorate of Technical Education, Haryana, Haryana State Technical Education Society and State Admission Committee constituted by the State Govt. in pursuance of the judgment dated 14.08.2003 of Hon'ble Supreme Court of India in Writ Petition (Civil) No. 350 of 1993 (Islamic Academy & Anr. vs. State of Karnataka & Ors.).
13. While displaying the status of availability of seats, the number of seats available in a specific branch of an institution will be displayed as per eligibility/category. The non-

availability of the seats in a branch of an institution & the seats/institution for which a candidate is not eligible will not be shown to him/ her.

14. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be incorrect or false later on, his/her admission shall be cancelled and all fees and other dues paid by him/her shall be forfeited. The HSTES/ University/ Institute may also take further action, as deemed fit, against the candidate and his/her guardian in accordance with law.
15. If the University authorities are not satisfied with the character, past behavior and antecedents of a candidate, they may refuse to admit him/her in the University/ Institute. In order to ensure academic standards, discipline and peaceful atmosphere in the University/Institute, the Vice-Chancellor of the University concerned may cancel the admission of any student for a specified period.
16. Canvassing in any form is strictly prohibited. Further, if any candidate, person or official engages himself/herself in any act that results in the use of unfair means in this counseling, he/she shall be liable to prosecution under relevant law, including the Indian Penal Code. Candidates indulging in any such activity and/or canvassing may also be denied admission.
17. Candidates seeking admission in private unaided institutions are advised to ensure that they are lawfully admitted failing which, they shall not be authenticated by the HSTES and shall not be registered by the affiliating Universities and they themselves shall be responsible for any such lapse.
18. The decision of the Haryana State Technical Education Society (HSTES) in all matters relating to the admissions shall be final.
19. All disputes pertaining to counseling for making admissions to B.E/B.Tech./ B.Arch Courses for the session 2014-15 are subject to the jurisdiction of Panchkula only. The Haryana State Technical Education Society (HSTES) shall be the legal authority in whose name the State may sue or may be sued for this purpose. No suit, prosecution or other legal proceedings shall lie against the State of Haryana or any officer of the State Govt. or the NIC or Haryana State Technical Education Society, for anything which is in good faith done or intended to be done for the purpose of on-line off-campus counseling.
20. All the rules and regulations for submission of migration certificate by the candidates who have passed the qualifying examinations from other Universities / Boards will be applicable as per the rules of the concerned university.
21. Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately, which may include expulsion from the institution, suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take the shape of (i) withholding scholarships or other benefits, (ii) debarring from representation in events, (iii) withholding results, (iv) suspension or expulsion from hostel or mess, and the like. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent.

The following will be termed as the act of ragging: any disorderly conduct whether by words spoken or written or by an act, which has the effect of teasing, treating or handling with rudeness any other student(s), indulging in rowdy or indisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in fresher or junior student(s) or asking the student(s) to do any act or perform something, which such student(s) will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.

CHAPTER: 3

ELIGIBILITY AND BASIS OF ADMISSION

A. Minimum Academic Qualifications for B.E./B.Tech.:

Should be a pass in 10+2 examination from recognized Board/University with Physics and Mathematics as compulsory subjects along with one of the following subjects:

- (a) Chemistry
- (b) Bio-Technology
- (c) Computer Science
- (d) Biology

For admission to B.E./B.Tech. Bio-Technology, the candidates should be a pass in 10+2 examination with Physics and Mathematics or Biology as compulsory subjects along with any one of the following subjects:

- (a) Chemistry
- (b) Bio-Tech.
- (c) Computer Science

Obtained at least 45% marks (40% in case of candidate belonging to reserved category i.e. SC category) in the above subjects taken together for B.E./B.Tech and B.E./B.Tech. (Bio-Technology) respectively.

Note: 1. If there is any change in minimum academic qualification in terms of percentage in aggregate for private institute for the session 2014-15, it will be incorporated at the time of counseling.

2. For Kashmiri Migrants relaxation in cut-off percentage upto 10% and for SC category upto 5% subject to the minimum eligibility requirement in B.E./B.Tech. **Kashmiri Migrants are required to fill the Merit Calculation form available at Annexure-XVII.**

Basis of admission for B.E./B.Tech:

40% weightage would be accorded for Class 12th exam and 60% weightage will be given for performance in JEE main exam. On the basis Inter-se-merit of combined merit of JEE Main-2014 conducted by CBSE, New Delhi and Class 12th exam on All India Basis.

Basis of admission for B.E./B.Tech (Bio-Technology):

Admission during centralized counseling shall be made on the basis of the inter-se-merit of JEE-MAIN-2014. Remaining unfilled/ vacant seats of centralized counseling shall be filled by the institute, firstly by the candidates who have studied only Biology and thus could not take JEE-MAIN exam. Inter-se merit for such candidates shall be calculated on the basis of marks of Physics, Biology, Chemistry/ Bio-Tech/ Computer Science.

33% Seats in UIET, Maharishi Dayanand University, Rohtak and 50% Seats in UIET, Kurukshetra University, Kurukshetra of their intake in B.Tech (Bio-Technology) course shall be filled by the candidates who have studied only Biology and thus could not take JEE-MAIN exam. Inter-se merit for such candidates shall be calculated on the basis of marks of Physics, Biology, Chemistry/ Bio-Tech/ Computer Science. These seats may be filled by the respective Universities parallel to online counseling for B.Tech course.

Kashmiri Migrants (KM), Haryana Govt. School Topper (HGST) and Tuition Fee Waiver (TFW) Quota seats in B.E/ B.Tech courses:

Minimum Academic Qualifications shall be same as mentioned in section A.

B. Basis of admission:

B(1). Kashmiri Migrants seats for B.E./B.Tech. will be supernumerary seats and will be filled separately on the basis of inter-se.merit of qualifying examination. The percentage shall be calculated on the basis of Marks of Maths, Physics, English and any one of the following (whichever is highest):

- Chemistry / Bio-Technology/ Computer Science / Biology.

Kashmiri Migrants will be required to have the original certificate of Migration duly signed by the competent authority or Relief commissioner.

Candidates are also required to submit Merit Calculation Form available at **Annexure- XVII**, duly attested alongwith attested copies of qualifying exam and all relevant documents.

B(2). Haryana Govt. School Topper (HGST), seats in each branch in the Govt./Aided/University Department/Private Institutes offering B.E./B.Tech Programme shall be filled on the basis of inter se merit of 10+2 (of 2014 only) out of each topper (having Minimum 2nd Div. i.e. 50% marks in aggregate) of Govt. Senior Secondary School offering Science Stream (Having Minimum 5 students on roll in the Science stream), subject to fulfilling the eligibility criteria. The candidates shall produce a certificate in the support of their claim from the Principal/Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class.

Candidates are also required to submit Merit Calculation Form available at **Annexure- XVI**, duly attested alongwith attested copies of qualifying exam and all relevant documents.

Criteria for preparation of Haryana Govt. School Topper (HGST) merit list in B.Tech except for Bio-Tech.

The Merit for HGST is calculated as per new approved Merit & Tie breaking criteria as follows:

The merit is prepared only for such candidates who have applied for admissions under HGST quota. The criteria of HGST Topper in case of B.Tech except for Bio-Tech are as under:

1. The candidate should have minimum 2nd Div. i.e. 50% marks in aggregate, in qualifying exam.
2. The Govt. Senior Secondary School offering Science Stream should have minimum 5 students on roll in their Science stream.
3. The percentage shall be calculated on the basis of Total Marks of Maths, Physics, English and Chemistry.

The candidates shall produce a certificate in support of their claim issued by the Principal/Headmaster of the Govt. School from where the candidate has passed his qualifying exam and the candidate is topper of his school, clearly mentioning the strength of the school in Science stream.

Tie breaking criteria

The tie breaking criteria in case of HGST for B.E/B.Tech except “Bio Technology” may be followed as under:

- a. The candidates who have secured higher percentage marks in the 3 subjects i.e. Mathematics, Physics and Chemistry shall rank higher in order of merit.
- b. If tie still persists, the candidates who have secured higher percentage marks in the 2 subjects i.e Mathematics and Physics shall rank higher in order of merit.

- c. If tie still persists, the candidates who have secured higher marks in Mathematics shall rank higher in order of merit.
- d. If tie still persists, the candidates who are senior in age shall rank higher in order of merit.
- e. If there is a tie even after that, all such candidates would be given the same rank.

However, if they all (after a, b, c & d) wish to take admission in same institution and there is only one seat left, and then additional seats would be created for that year only to provide admission to the same rank holders.

Note: Only toppers of Govt. Senior Secondary School offering Science Stream of 2014 are eligible. Seat reserved for HGST is within the sanctioned intake.

B(3). Tuition Fee Waiver seats for B.E./B.Tech. will be supernumerary seats. Admission under AICTE Scheme of Tuition Fee Waiver is meant for economically weaker students. These seats shall be filled for all institutions approved by the council, on the basis of JEE-MAIN-2014 Rank through online counseling at **www.tehadmissions.gov.in** by Haryana State Technical Education Society through NIC.

*The candidate applying for Tuition Fee Waiver Category will produce Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 4.50 lakhs from all sources). For details about Tuition Fee Waiver Scheme, refer **Appendix-I**.*

Candidates are also required to submit Application Form available at **Annexure- XVIII**, duly attested alongwith attested copies of qualifying exam and all relevant documents.

Tie breaking criteria:

- (i) The following under mentioned criteria will be followed **to break-up the tie** (in case of KM for **B.E/B.Tech** except Bio Technology):
 - a. The candidates who have secured higher marks in Mathematics shall rank higher in order of merit.
 - b. If tie still persists, the candidates who have secured higher marks in Physics, shall rank higher in order of merit.
 - c. If tie still persists, the candidates who have secured higher marks in Chemistry/Bio-Tech/Computer Sc./ Biology (as the case may be) shall rank higher in order of merit.
 - d. If tie still persists, the candidate who is senior in age, shall rank higher in order of merit.
 - e. If there is a tie even after that, all such candidates would be given the same rank. However, if they all wish to take admission in same institution and there is only one seat left, and then additional seats would be created for that year only to provide admission to the same rank holders.
- (ii) The following under mentioned criteria will be followed **to break-up the tie** (in case of KM & HGST for B.E/B.Tech in **Bio-technology**):
 - a. The candidates who have secured higher marks in Physics, shall rank higher in order of merit.
 - b. If tie still persists, the candidates who have secured higher marks in Chemistry shall rank higher in order of merit.
 - c. If tie still persists, the candidates who have secured higher marks in Biology/Bio-Tech (as the case may be) shall rank higher in order of merit.

- d. If tie still persists, the candidate who is senior in age, shall rank higher in order of merit.

If there is a tie even after that, all such candidates would be given the same rank. However, if they all wish to take admission in same institution and there is only one seat left, and then additional seats would be created for that year only to provide admission to the same rank holders.

C. Minimum Academic Qualifications for B.Arch:

- (i) 10+2 or equivalent from a recognized Board/University with Mathematics as a subject of examination with at least 50% aggregate marks.
- Or
- Candidates with 10+3 Diploma (any stream) recognized by central/ State Governments with 50% in aggregate.
- Or
- International Baccalaureate Diploma, after 10 years of schooling, with not less than 50% marks in aggregate and with Mathematics as compulsory subject of Examination.
- (ii) Merit list shall be based on aggregate marks of 10+2 and NATA score in the ratio 50:50.
- (iii) In order to pass NATA Test a candidate must obtain minimum of 40% marks.

Obtained at least 50% marks (45% in case of candidate belonging to reserved category i.e. SC category) in the qualifying Examination.

Basis of admission for B.Arch:

Admission shall be made on the basis of valid NATA score and marks secured in the qualifying examination in the ratio of 50:50.

Candidates are also required to submit Application Form available at **Annexure- XIX**, duly attested alongwith attested copies of qualifying exam, NATA score Card and all relevant documents.

C(1) Kashmiri Migrants Quota seats in B.Arch courses:

Minimum Academic Qualifications shall be same as mentioned in section B.

Basis of admission:

1. **Kashmiri Migrants** seats for B.Arch. will be supernumerary seats and seats will be filled on the basis of valid NATA score and marks secured in the qualifying examination in the ratio of 50:50.

Kashmiri Migrants will be required to have the original certificate of Migration duly signed by the competent authority or Relief commissioner.

Candidates are also required to submit Merit Calculation Form available at **Annexure- XIX**, duly attested alongwith attested copies of qualifying exam and all relevant documents.

Tie breaking criteria for B.Arch:

In case two candidates secure the same marks i.e. NATA score and marks secured in the qualifying examination in the ratio of 50:50, the following under mentioned criteria will be followed to break-up the tie:

- 1) Candidate getting higher marks in Mathematics shall rank higher in order of merit.
- 2) If tie still persists, candidate getting higher marks in English shall rank higher in order of merit.
- 3) If tie still persists, senior in age will rank higher in order of merit.

Note:

1. Mere possession of the prescribed academic qualifications does not entitle a candidate for admission to B.E / B.Tech/ B.Arch course. Candidates would be required to fulfill other conditions as spelt out in the Admission Brochure.
2. Candidates, who are appearing in the qualifying examination this year and are expecting to pass the same, can also compete for counseling for B.E / B.Tech.
3. Fulfilling of eligibility for B.E / B.Tech w.r.t. qualification and percentage of qualifying examination shall be proved by the candidate not at the time of seat allotment but at the time of reporting by the candidate at the institute for that particular counseling. A candidate may not be eligible on the 1st day of counseling but may be eligible on subsequent days of counseling due to the reasons, whatsoever. The candidate may seek admission at his/her own risk and cost and if he/she is found in-eligible, his/her entire dues shall be forfeited and his/her admission shall be cancelled for which he/she shall have no claim, whatsoever.
4. Candidate if any simultaneously applying for more than one option i.e. JEE-MAIN-2014, Haryana Govt.School Toppers (HGST), Kashmiri Migrants (KM) Quota and Tuition Fee Waiver Category quota are required to apply separately and deposit separate counseling fee i.e. Rs.500/- (**non-refundable**) for each option through **www.hstes.org** or **www.hstes.in** before submitting the Form. A separate Roll No. will be issued through this site and for that category the counseling will be done by that ROLLNO only. After the display of merit list, candidate has to participate in Online Off-campus counseling by NIC through **www.teh admissions.gov.in**, separately for each category.

CHAPTER: 4

INFORMATION REGARDING INTAKE FOR THE SESSION 2014-15

1. Institute-wise, branch-wise intake for the session 2014-15 is available at **Appendix-G**.
 2. Institutions/ disciplines/ intake are subject to change by the competent authority. New institutions/disciplines and the variation of intake in the existing institutions shall be considered for admission for the year 2014-15, if the approval from the competent authority such as AICTE/ Affiliating University/DTE is received before the start of counseling.
 3. One seat in each branch in all Universities / Institutes is reserved for **Kashmiri Migrants** for admission in 1st semester in B.E/B.Tech, as per guidelines of AICTE for the session 2014-15. These seats are supernumerary seats.
 4. For **Haryana Govt. School Topper (HGST)**: One seat is reserved in each course/discipline in every institute for admission of toppers of science stream (having minimum 2nd division) of Govt. High Schools of Haryana (having minimum 5 students on roll in the Science stream), for admission in 1st semester in B.E/B.Tech. Seat reserved for HGST is within the sanctioned intake.
 5. The Institutes opting for **Tuition Fee Waiver (TFW) scheme** are permitted to fill the seats upto 5% of the total sanctioned intake per course in the institutions approved by AICTE. These seats are supernumary in nature and shall be filled through online counseling.
 6. The admission to All India Category seats of B.Tech. (Agricultural Engg.) of College of Agricultural Engineering and Technology, CCSHAU, Hisar, shall be filled up by ICAR. **Minimum age for B.Tech(Agri) has been approved as per their memo no.Acad/14/A6/694-96 dated 26.03.2014.**
- ✦ *The candidate applying for Tuition Fee Waiver Category will produce the relevant Income Certificate of the parents from all sources from the organization where parents are working or Affidavit of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 4.50 lakhs from all sources).*

CHAPTER: 5

RESERVATION OF SEAT

For Govt./ Govt Aided/University Departments: The reservation policy notified by the State Government Haryana is applicable to the UGC approved Technical Institutions. In view of Reservation Policy issued by Govt. of Haryana vide notification no.22/10/2013-1GSIII dated 28.02.2013, the reservation of seats in Govt. / Govt- Aided Institutions/university Departments are as under (subject to change by State Government):-

Category	Code	Percentage
[a] All India Category Seats	AIO	15% of the sanctioned intake
[b] State Quota		85% of the sanctioned intake
[b-1]Haryana Open General Category(General)	HOGC	30% of State Quota i.e. 25.5% of total intake
[b-2] Reserved Categories of Haryana		70% of State Quota i.e. 59.5% of total intake
Scheduled Castes	SC	20% of State Quota (17% of total intake)
Backward Classes of Haryana (A)	BCA	16% of State Quota (13.6% of total intake)
Backward Classes of Haryana (B)	BCB	11% of State Quota (9.35% of total intake)
Special Backward Classes	SBC	10% of State Quota (8.5% of total intake)
Economically Backward Person in the General Castes Category	EBP	10% of State Quota (8.5% of total intake)
Physically Handicapped	PH	3%* of State Quota (2.55% of total intake)

* In the event of quota reserved for physically handicapped remain unutilized due to non-availability for suitable category of handicapped candidates, it may be offered to the Ex-serviceman and their wards (1%) and the dependents of Freedom Fighter (1%).

Further 3% horizontal reservation is also provided to Ex-servicemen/Freedom Fighters and their dependents by providing reservation within reservation of 1% of general category, 1% out of Scheduled Castes and 1% from Backward Classes category for admission to the various educational institutions of the Govt. and Govt. aided/institutes located in Haryana. As far as block allocation in Block-A and Block-B of Backward Classes category is concerned, year-wise rotational system will be adopted. For example, if Block A of Backward Classes are given seats in the academic year 2006, the next block i.e. B Block of category of Backward Classes will be given seats in the next academic year i.e. 2007 and so on.

- **25% horizontal reservation in all above categories shall be provided for girl Candidates**
- Haryana Govt. Senior Secondary School Topper (HGST):- One seat in each branch discipline in every institute is reserved for topper of 10+2(Science stream of year 2014 having minimum 2nd division).

NOTE:-The figures calculated in the above table are tentative only and may vary depending upon the actual sanctioned intake and no. of courses in a particular institute.

For private unaided institutions:

The sanctioned intake in private unaided institutions shall be distributed as under:-

- i) 25% of sanctioned intake shall be filled by the institutions.
- ii) 75% of sanctioned intake shall be filled through HSTES

The private institutes have voluntarily opted that admissions of 75% of sanctioned intake in their institutes shall be done by HSTES from Haryana resident and All India open (AIO) category candidates as per the reservation policy in counselings described above

(iii) For private unaided Minority institutions –

- i. All India category including NRI seats not exceeding upto 15% (at the discretion of the management as above).
- ii. Minority Quota - 42.5% of sanctioned intake fixed by the State Govt. vide notification No. 20/5/2004-4TE, dated 25.06.2004.
- iii. Balance- 42.5% (Haryana Open General and reserved categories of Haryana in the ratio as specified by the Govt. reservation policy above).

(However, at the intervention of National Commission for Minority, Al-Falah School of Engg. Faridabad and Brown Hills College of Engg. & Tech. Dhauj, Faridabad allowed to fill all seats at their level.)

(VI). Special Reservation in State Institute of Urban Planning and Architecture (SIUPA), in the campus of GTIS, Rohtak.

1. Category Code

(A) All India category seats (AIC) =50% of the sanctioned intake

AIC General	=50.5% of AIC i.e. 25.25% of total intake
AIC SC	=15% of AIC i.e. 7.5% of total intake
AIC ST	=7.5% of AIC i.e. 3.75% of total intake
AIC OBC	=27% of AIC i.e. 13.5% of total intake

(B) HCS (Haryana category seats) =50% of the sanctioned intake

(B-1) Haryana open General (Hry.GEN.)	=30% of State quota i.e. 15% of total intake
(B-2) Reserved categories of Haryana	=70% of State quota i.e. 35% of total intake
Scheduled castes (SC)	=20% of State quota i.e. 10% of total intake
Backward classes of Haryana (A) (BCA)	=16% of State quota i.e. 8% of total intake
Backward classes of Haryana (B) (BCB)	=11% of State quota i.e. 5.5% of total intake
Special Backward Classes of Haryana	=10% of State quota i.e. 5% of total intake
Economically Backward Persons in the General Castes Category of Haryana	=10% of State quota i.e. 5% of total intake
Physically Challenged (PC)	=3% of State quota i.e. 1.5% of total intake
ESM & their wards (ESM/Dependents	=3% Horizontal (1% each out of Haryana

Freedom Fighter (FF)

2. 25% horizontal reservation in all above categories shall be provided for girl students.
3. The reservation policy is to be implemented as per existing State Government. policy.
4. Vacant seats if any against reserved categories will be offered to general category aspirants on the basis of merit.

Note:

1. Change, if any, shall be applicable at the time of counseling.
2. Haryana Residents are also entitled for admission against All India Category seats.
3. 10 (Ten) seats are reserved for the bonafide residents of Murthal in DCR University of Science & Technology, Murthal (Sonapat). So these will be filled strictly in accordance with the relevant decision of Hon'ble Punjab and Haryana High Court Civil Writ Petition No. 1382 of 2003 & 10 (Ten) seats in CDLM Engg. College, Panniwala Mota, Sirsa for residents of Village Panniwala Mota. These seats shall be filled by the respective institutes on merit by giving due publicity at their own level before 2nd phase of counseling.
4. 8 seats (2 seats in each branch) are reserved in Matu Ram Institute of Engg. & Mgmt., Rohtak for the residents of Bohar/ Garhi and migrated residents of these villages to Kutana/ Majra. All admissions shall be made firstly on the merit of JEE(Main) and vacant seats if any, shall be filled on the merit of qualifying exam by the Director-Principal at their own level in transparent manner by giving due publicity.
5. 8 seats (2 seats in each branch) are reserved in JMIT Radaur for the residents of Chhotabans. All admissions shall be made firstly on the merit of JEE(Main) and vacant seats if any, shall be filled on the merit of qualifying exam by the Director-Principal at their own level in transparent manner by giving due publicity.
6. Only the candidates having the permanent disability of not less than 40% (being otherwise fit for admission to the course) will be considered for admission as Physically Handicapped. Disability certificate must be issued from Chief Medical Officer of the concerned District. However, the certificate shall be subject to verification by a Medical Board constituted by the affiliating university for the purpose. The decision of the Board shall be final. Physically Handicapped candidates belonging to Haryana are required to submit the handicap certificate as per **Annexure-VII** at the time of Joining/Reporting.
7. If, the reserved seat(s) of Backward Class 'A' remains vacant, these shall be filled up from Backward Class 'B' & similarly other sub-category within reserve category of Haryana shall be inter converted.
8. Merging of sub-categories in the reserved categories and removal of ESM priorities of Haryana shall be made before 2nd counseling. Candidates claiming reservation under Scheduled Caste will submit the certificate as per **Annexure-IV** and Backward Class (Block 'A' & 'B') will submit the Certificate on the prescribed Proforma as per Annexure-V. The parents of BC candidates (Block A & B) for benefit of reservation for their ward shall also have to furnish an affidavit to the effect that they are not covered under the criteria of creamy layer, as per **Annexure-VI** at the time of counseling. The said affidavit shall be furnished by both father and mother of the candidate. The SBC and EBP category candidates are required to submit an affidavit for belonging to the category.
9. Children & Grand-children of Freedom Fighters of Haryana are required to

submit a certificate from the Deputy Commissioner of the concerned District as per **Annexure-VIII** at the time of counseling.

10. The seats reserved for ESM category shall be offered in order of following priorities :
- Wards of Ex-servicemen died in action while in active service.
 - Ex-serviceman himself.
 - Wards of Ex-servicemen.
 - Wards of Paramilitary Forces.

So, the candidates claiming reservation for these categories of Haryana are required to submit the certificate as per **Annexure-IX** in case of deceased/disabled and **Annexure- X** in case of discharged or serving personnel, whichever is applicable, at the time of counselling.

11. If the number of seats in any particular category is not a round figure, 0.5 or above will be taken as one and less than 0.5 shall be ignored, except that in Physically Handicapped, Children & Grand-children of Freedom Fighters and Ex-Servicemen and their Wards Categories, at least one candidate will be admitted from all the three categories in total, even if the share is less than 0.5 seats provided the number of sanctioned intake in the particular course is 30 or above.
12. Overall total number of reserved seats shall not exceed the overall Quota. For that, even a fraction of 0.5 or more is to be ignored.
13. A candidate, who applies for reserved category will be considered first in general category. In case, he/she does not get a seat of his/her choice in general category, then he/she will be considered for reserved category as applicable. The category of allotted seat may be higher than the actual category of the candidate.

(iv) NRI Quota Seats:

In compliance of the judgment dated 12.8.2005 of Hon'ble Supreme Court of India in PA Inamdar case, a limited reservation of NRI Seats, not exceeding 15%, may be made available to NRIs depending on the discretion of the Management subject to two conditions:

- Such seats should be utilized Bonafide by the NRIs only and for their children or wards.
- Secondly, within the quota, the merit should not be given a complete go-by.
 - The amount of money, in whatever form collected from such NRIs, should be utilized for benefiting students such as from economically weaker sections of the society, whom, on well defined criteria, the educational institutions may admit on subsidized payment of their fee.
 - To prevent misutilization of such quota or any malpractice referable to NRI quota seats, it will be for the committees constituted pursuant to Islamic Academy's direction i.e. under the Chairmanship of Hon'ble Mr. Justice R.K. Nehru (Retd.) to regulate till suitable legislation or regulations are framed by the State.
 - List of Institutions offering NRI seats & their fee structure shall be made available in due course of time.

Note :

- Students in their own interest, are advised to seek admission against NRI seats only, if they fulfill the eligibility and other conditions prescribed in Hon'ble Supreme Court decision in PA Inamdar case, failing which, it is most likely that their admission may be cancelled at any later stage, whenever, comes to the notice of the competent authority.
- Counseling for NRI seats, if any, shall be strictly done by the concerned institute at their own level as per the counseling schedule mentioned in key dates and

strictly as per guidelines of Hon'ble Supreme Court Decision in PA Inamdar case.

- iii) Eligibility for such seats shall remain the same as mentioned in Chapter-3. Anyhow, the candidates passing qualifying exam. from foreign countries shall produce the equivalency certificate from the association of Indian University. Such seats shall be filled on the basis of inter se merit of qualifying exam.
- iv) The fee shall be charged, as devised by the concerned institute and determined by State Fee Committee. However, it is made clear that no institute shall charge more or less fee than determined by the State Fee Committee.
- v) Applications shall be invited by the concerned institute for NRI Quota seats at their own level and the merit list of such candidates admitted by the Institute shall be displayed on the institute's website by the institute before final cut-off date of all admissions with copy to affiliating University, Haryana State Technical Education Society and Chairman, State Fee Committee in the following format :

S r . N o .	N a m e	Fat her 's Na me	M o t h e r	N a m e o f	% a g e	Name & compl ete addres s of	A m o u n t	B r a n c h	R e m a r k

- vi) The institutes must update their NRI admissions online on the website www.intrascbh.nic.in before final cut-off date of all admissions mentioned in "Key Dates".

CHAPTER 6

INFORMATION REGARDING FEE

In pursuance of the judgement dated August 14, 2003 of Hon'ble Supreme Court of India in writ petition (Civil) No.350 of 1993 (Islamic Academy and Anr. Vs. State of Karnataka and Ors.), the State Government had constituted **State Fee Committee** to fix fee structure of private unaided minority/non minority institutions for various types of technical courses. The Supreme Court guidelines stipulate that fee structure should be such that it is viable for the Colleges to function as per norms laid down by AICTE, but there should be no profiteering.

The fee structure of various self financing technical institutions is available at Appendix-H and on the website www.techeduhry.nic.in. Candidates are advised to see the changes, if any, in the fee structure of institutes on the website www.techeduhry.nic.in before filling the choices of branch and institutes during online counseling as there may be pending requests with State Fee Committee from some institutes for fee revision.

Guidelines issued by State Fee Committee regarding charging of different amounts under various heads other than Tuition Fee, Development Fund, Student Fund, Caution Money

- i) Hostel & Mess charges: Rs. 45000/- per student which shall include lodging, boarding, water & electricity, reading room, computer, work station, gym and sports/necessary furniture & furnishings. However there can be a variation of 10% depending upon locale and specific demands. Laundry and Canteen etc shall be on actual basis and optional. Cost of A.C. room would be separate which could be on an average Rs. 9000/- to 10000/- extra.
- ii) Transport: - It has to be as per actuals. However, not beyond Govt. fare per km.+ upto 50%.
- iii) University/Board and Examination fee:- as per actual.
- iv) Prospectus:- Only once in the course and should not be more than Rs. 500/-.
- v) Placement Brochure:- Chargeable only once (in final year) and should not be more than Rs.500/-.
- vi) Insurance: - Actual basis.
- vii) Uniform:- Rs. 3000/- which shall include one Blazer, two trousers, two shirts, one tie, two socks. Subsequent requirement optional and chargeable.
- viii) Additional charges for items like generator, internet (Wi-Fi), Book Bank (minimum 3 books) EDP. etc. etc. may be taken only if these facilities are provided. However, it should not be more than 5% of the sum total of the tuition fee + development fund and proportionately less as decided by State Fee Committee.

Every institute is required to fix all the charges accordingly and reflect in their prospectus & on their website and must necessarily submit a copy of prospectus and placement brochure to State Fee Committee.

CHAPTER 7

IMPORTANT PROCEDURE FOR SESSION 2014-15

7.1 PROCEDURAL STEPS FOR PARTICIPATING IN ONLINE OFF CAMPUS COUNSELING:

1. This procedure is applicable for the candidates who want to take admissions through online counseling.
2. Candidates should go through information brochure for gathering information in details about counseling schedules and procedures. Softcopy is available on the websites www.hstes.org or www.hstes.in, www.techeduhry.nic.in under the link “Information Brochures”.
3. For depositing of counselling fees of Rs.500/-, visit website **www.hstes.org** or **www.hstes.in** and click on “Payment Registration”/ generate your Roll no. and deposit the counseling fees by generating E-slip for cash payment at any computerized branches of Axis or PNB banks.
(Remember you have paid your counseling fee before proceeding for online counseling, else your allotted seat can be CANCELLED at any stage and candidate would not have any claim on such allotted seat.)
22. **1st counseling shall be for all categories. 2nd Counseling** - shall be done for all categories namely AIC, HOGC, KM, HGST, SC, BC (by merging BCA and BCB in BC), SBC, EBP, PH and merging all ESM (all priorities and FF) with 25% Horizontal Female reservation.
4. **After 2nd counseling no online counseling shall be conducted by HSTES and admission shall be made at Institute level counseling after merging the sub categories (including female) of a particular reserved category into the main reserved category. In the event of seats remaining vacant/unfilled , if any, same shall be filled up before final cut off date of admissions without any reservation, firstly on the basis of entrance exam merit and only thereafter on the basis of marks of qualifying examination.**
5. For participation in online counseling (ID Verification, registration, submission of choices, downloading of seat allotment letters etc.), candidate will visit the web site **www.tehadmissions.gov.in** from any internet point preferably from any of the technical institutions in the states. **(Avoid going to Cybercafes, as they may mislead or misguide you).**
6. On this website, view general information about institutions profile, cut off ranks, latest schedules of counseling etc.
7. **To start counseling** click on “**New Registration**” option **and** submit your details of Course, Roll number, application number, Name, Date of birth (as per JEE-MAIN/ NATA admit card OR details provided by HSTES).
8. If any of the details are incorrect, please check the details once again. For any correction/ verification, you may contact HSTES on toll free number.

9. If all information is entered correctly, you will get registration page for registering yourself as follows:
- i) Gender
 - ii) Eligible for Haryana domicile
 - iii) Category
 - iv) Sub Category
 - v) Physical handicapped
 - vi) Education qualification
 - vii) % age marks in aggregate of all
 - viii) % age marks in aggregate of physics, chemistry and maths (in case of B.E./ B.Tech)
 - ix) Name of School/ College from where eligible educational qualification attained
 - x) Type of School/College
 - xi) Location of School/College
 - xii) Parental Annual Income (Exact income from all sources)
 - xiii) Password and Re enter Password
 - xiv) Security Questions
 - xv) Security Answers
 - xvi) Contact Address
 - xvii) City/Town
 - xviii) Home District
 - xix) Pin Code
 - xx) Telephone number
 - xxi) Mobile number
 - xxii) Email address etc.
10. In case your entered details are wrong, software will not allow you to submit.
11. Please check all the details once again, before submission.
12. After this, candidate will be redirected to “Registration Confirmation” page where all entered registration details are displayed for confirmation once again. If you found any detail incorrect, that can be corrected by using the option “edit registration details” otherwise “**Click here to continue**”, if all the registration details shown are correct.
13. Once you proceed from the above step, **your registration details can't be changed or edited**, so click on “Registration Confirmation” page when all your particulars are correct. In exceptional case, you may have to visit/contact HSTES only.
14. You can generate a User ID and Password You are advised to keep records of this password secretly for their own use only and not to disclose this to others. **In the event of sharing of password, candidate will be solely responsible for the change of registration details, choice etc.** In the event of losing or forgetting of password, the same can be retrieved by the candidate on replying the queries by the system on the counseling website.
15. Candidate will login the website www.tehadmissions.gov.in with his chosen User ID/ Password. After this, Candidate will confirm his/her registration details and move to fill his/ her eligible choice. Registration confirmation is necessary for choice filling.
16. Candidate can also see his eligible choices and can take the print out of his/her eligible Choices.
17. Candidate will go to fill his/her choices by clicking on Fill/Modify choice and fill his/her Choices priority wise by clicking on add choice button (+) in left frame. Candidate should save the filled choices also.
18. **To increase the probability of getting a seat, candidates are advised to fill maximum**

eligible choices.

19. After filling the choices, Candidate will lock his/ her choices. Locking choices means Candidate finally filled his/ her choice.
20. Candidate can unlock his/ her choices and can edit, sort his/ her choices in specified time period which is available on key date's link (choice locking starts, choice locking ends) on the website. Candidate should lock his/ her filled choice for seat allotment result.
21. After this, Candidate has to wait for result of desired course.
22. Seat Allotment Result publishing date is available on Key date's section on the website.
23. After the declaration of result, candidate will log in the counselling website **www.teh admissions.gov.in** by entering his/ her Roll No. & Password and click on Provisional Seat Allotment result. If candidate has been allotted a seat then a page showing provisional seat allotment letter appears which shows Institute, Branch allotted to a
24. candidate, Allotment Status and reporting duration is mentioned.
25. Candidate should take print out of this Provisional Seat Allotment letter, and should personally visit the institute allotted to him/ her between specified reporting dates for taking admission.
26. **Candidate will deposit one semester fees in the allotted institute at the time of reporting in the institution.**
27. Candidates who are willing to take admission in the allotted institution should carry along with them one semester fees plus all the documents along with them including counseling fee deposit receipt.
28. Institute will first check candidate's provisional seat allotment letter and verify all candidate's document online. For online verification of documents password of candidate as well as of institution is must. If all the documents shown by the candidates are found correct, the system will generate two copies of admission slip one for candidate and other for the institution record. If some of the documents of candidate are not available/ correct, then institute will give system generated deficiency letter to the candidate.
29. On obtaining the deficiency letter, candidate will again submit the correct document to the reporting institute between reporting dates for that particular counseling and institute will again check candidate's document and if institute found the documents correct then admission slip shall be given to the candidate.
30. On obtaining the Provisional Admission Slip from institute, Candidate will deposit the one semester fees in the institute allotted to him/her and in this way candidate can reserve a seat.
31. For up gradation of the allotted seat, a candidate should participate in subsequent counseling.
32. For that the candidate will login on web site **www.teh admissions.gov.in** and click on the undertaking that I understand and accept that, by participating in this counseling, my earlier admission/ allotment, if any, will be cancelled automatically, in case I get new allotment to participate in next counseling.
33. Candidates have to check the undertaking and click on Accept Participation and Proceed to participate in further counseling. **Candidate is advised to opt for the choice (s) which is better than the seat reserved in previous counseling.**
34. If candidate wants to change his/ her registration details, then candidate has to approach HSTES for modification in his/ her registration details, along with relevant certificates. By changing registration details, candidate filled up choices, if any, would be deleted and eligible choices of candidate may be affected.
35. For all subsequent counseling's, step 14 to 31 will repeat.

Things to Remember

- **For withdrawal of one semester admission Fee, the candidate should submit a request in the concerned institution well before cut of date of admissions. After**

withdrawal, the seat shall be cancelled and shall be allotted to next eligible candidate.

- In case a candidate gets a new seat in subsequent counselling, the earlier allotment/ admission, if any, will stand cancelled automatically.
- In case a candidate upgrades to a new discipline in the same institution, he/ she should report again in the allotted institution but need not to deposit one semester fees again.
- If a candidate upgrades to a new institute, one semester fees shall required to be deposited in the new institute also along with document verification and should submit fee withdrawal request in the previous institution
- The candidates who did not get seat in previous counseling or who are not satisfied with the allotted seat may try in subsequent counseling for getting a seat or up gradation as per the case respectively.
- Once the seat in subsequent counseling is allotted, the previous allotted seat will automatically be cancelled. After allotment of seat in subsequent counseling, the candidate must report at the allotted institute and in case of non reporting by the candidate, the allotted seat will also be cancelled. (Previously allotted seat got cancelled due to new allotment of seat in subsequent counseling and newly allotted seat got canceled due to non reporting) and that seat will be automatically offered to candidates in the next subsequent counseling. Previously allotted seat will not be given to candidate by any means after allotment of seat in the subsequent counseling even if it remains vacant.

7.2 Counseling for Kashmiri Migrants and Haryana Govt. School Toppers for B.E./ B.Tech course shall be done online by NIC.

These candidates can fill up the Merit Calculation Form available at **Annexure-XVI** (for Haryana Govt. School Toppers) and **Annexure-XVII** (for Kashmiri Migrants) and submit the Form along with attested copy of marksheet of qualifying exam and other relevant documents at HSTES office (Kashmiri Migrants will be required to have the original certificate of Migration duly signed by the competent authority or Relief commissioner, whereas in case of Haryana Government School Topper, the candidates will produce a certificate, as per **Annexure-XVI**, in the support of their claim from the Principal/Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class etc.) They should also bring the original marksheet along with them during submission for verification by the HSTES officials. They are required to pay counseling fee of Rs.500/- (non-refundable) through www.hstes.org and after the display of merit list for the eligible candidates, they are required to participate in counseling by NIC through www.tehadmissions.gov.in

Note: Candidates may refer leading news papers for advertisement or counseling website www.tehadmissions.gov.in (in case of any change in Key Dates for KM, TFW & HGST).

7.3 Counseling procedure for admission to 5% seats of Tuition Fee Waiver (T.F.W.) in B.E./ B.Tech course:

Counseling for Tuition Fee Waiver Scheme seats shall be done online by NIC for all

institutions approved by the council. The candidate applying for Tuition Fee Waiver Category must produce Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 4.50 lakhs from all sources). For details about Tuition Fee Waiver Scheme, refer **Appendix-I**.

Candidates applying for TFW, are also required to submit Application form available at **Annexure- XVIII** (in case of B.Tech), duly attested alongwith attested copies of qualifying exam and all relevant documents. They are required to pay separate counseling fee of Rs.500/- (nonrefundable) through **www.hstes.org** or **www.hstes.in** and after the display of merit list for the eligible candidates they are required to participate in counseling by NIC through **www.teh admissions.gov.in**

7.4 Counseling procedure for 25% seats (including 15% seats if any for children/ wards of NRIs) to be filled by the private institutions and left over/ unfilled seats of online counseling to be filled by all concerned institutes at their own level

1. Private institutions shall fill 25% seats (including 15% seats for children/wards of NRIs) at their own level in a just and transparent manner for which they shall invite the applications, prepare and display the merit list. The procedure shall be displayed by the Institute concerned on its website.
2. All institutions shall fill left over/ unfilled seats of online counseling at their own level in a just and transparent manner for which they shall invite the applications, prepare and display the merit list. The procedure shall be displayed by the Institute concerned on its website.
3. All the institutions shall make these admissions before final cut off date of admissions.
4. The minimum eligibility condition for these seats shall remain the same as that for 75% seats to be filled by the Haryana state technical education society.
5. In the event of seats remaining vacant in B.E./ B.Tech course, if any, the vacant seats may be filled up before final cut off date of admissions firstly on the basis of JEE-MAIN merit and only thereafter on the basis of marks of qualifying examination. In case of B.Arch, seats remaining vacant, if any, the vacant seats may be filled up before final cut off date of admissions on the basis of NATA merit only i.e. valid NATA score and marks secured in the qualifying examination in the ratio of 50:50.
6. In any case all kind of admissions shall be done before the final cut off date admissions (as mentioned in key dates) and the fee fixed by the State Fee Committee shall be charged as per the laid down procedure. In any case higher fee shall not be charged.

7. The final list of admitted candidates (including the institute level admissions) should be updated online on www.intrascbh.nic.in by the institutes by last cut off date of admissions, positively, so that the same may be forwarded online to the concerned Universities. The wrong admissions, whatsoever, shall not be permitted.

TENTATIVE

CHAPTER-8

REPORTING OF THE CANDIDATE

8.1 REPORTING OF THE SELECTED CANDIDATE IN THE ALLOTTED INSTITUTE:

1. The candidate shall print the provisional allotment letter from website **www.teh admissions.gov.in** and deposit the semester fees at allotted institute and shall report at the allotted institute as mentioned in the key dates (Refer to Provisional Allotment Letter for allotted Institute).
2. Selected candidates are required to report during reporting period for that particular counseling at the allotted institutes for which they have been selected, with the allotment letter generated from the web site along with all requisite documents/ certificates/ testimonials / proof of annual parental income from all sources (in case TFW quota candidates & BC,SBC &EBP candidates).
3. The candidates who have reported at the allotted institute will get a system generated Provisional Admission Slip from the allotted institute after completing the admission formalities.
4. The candidate who has been allotted a seat in any institute during a particular counseling, has to report for that seat during reporting period for that particular counseling at the allotted institute otherwise that seat will be cancelled automatically. Such type of candidates can go for subsequent counselings by selecting again the choices priority wise & after the result of subsequent counselings he/she may report in allotted institute during the reporting period as per Key Dates.
5. Institutes would REPORT ONLINE on **www.intraschb.nic.in** for each selected candidate in the presence of the candidate and candidate shall assure to collect the “Provisional Admission Slip” from institute during reporting.

8.2 LIST OF DOCUMENTS TO BE BROUGHT AT THE TIME OF REPORTING IN THE INSTITUTE:

The candidates, at the time of reporting must bring the following Original Certificates/Documents/Testimonials alongwith three sets of duly attested photocopies of these with them. Any candidate, who fails to produce any of the required Certificate / Document / Testimonial at the time of reporting the institution, will forfeit his/her claim to admission.

- i. Qualifying Examination i.e. 10+2/Intermediate/Senior Secondary School Examination.
- ii. Matriculation/ High School Certificate.
- iii. JEE(Main) – 2014 rank card / NATA Score Card
- iv. Character Certificate:
 - a. Regular Candidates: The candidates who passed their qualifying exam. from School/College as regular students are required to submit the Character Certificate as per **Annexure-I**.
 - b. Private Candidates : Candidates, who have passed the qualifying examination as private candidates should submit their Character Certificate, duly signed by a First Class Magistrate.

- v. Residents Certificate as per **Annexure-II**, if applicable: Candidates, who have passed their qualifying examination from a Board/Recognized School located in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- vi. Certificate from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations as per **Annexure-III**, if applicable.
- vii. Scheduled Caste Certificate as per **Annexure-IV**, if applicable.
- viii. A. Backward Class Certificate as per **Annexure-V**, if applicable and affidavit as per **Annexure-VI**.
- ix. Special Backward Classes (SBC) as per **Appendix-B** will have to submit and produce a certificate in the format given at **Annexure-XIV**.
- x. Economically Backward Persons in General Castes Category (EBP) will have to submit and produce a certificate in the format given at **Annexure-XV**.
- xi. Certificate in respect of Physically Handicapped Candidates as per **Annexure- VII**, if applicable.
- xii. Certificate required to be furnished by the Children & Grand-children of
- xiii. Freedom Fighters as per **Annexure-VIII**, if applicable.
- xiv. Certificate from wards of Deceased/Disabled/Discharged Military/Para-Military personnel/Ex-Servicemen or Ex-Personnel of Para-Military Forces – **Annexure-IX**.
- xv. Certificate from wards of ex-employee of Indian Defence Services/ Para-Military Forces- **Annexure-X**.
- xvi. Certificate of Medical Fitness- **Annexure-XI**.
- xvii. Admit Card of JEE(Main)-2014.
- xviii. Proof of annual parental income from all sources (in case of TFW quota candidates & BC,SBC,EBP candidates).

Note:

- (i) All Originals and 3 sets of attested photo-copies of all applicable documents/testimonials/certificates must be brought at the time of reporting.
- (ii) **The original certificates shall be returned back after verification by the institute.**
- (iii) The 3 sets of attested copies of certificates/documents/testimonials will be verified & signed by the Director-Principal or his authorized representative & will be retained for registration purposes with the HSTES and subsequently in the University.
- (iv) In case of Kashmiri Migrants, supporting certificates and original certificate of migration duly signed by the competent authority or Relief Commissioner **alongwith the duly filled in application form available at Annexure-XVII.**
- (v) In case of HGST, candidates shall produce a certificate, **as per annexure-XVI**, in the support of their claim from the Principal/Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class.
- (vi) The candidates in Tuition Fee Waiver Category must produce Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of

Parents/Guardians should be less than Rs. 4.50 lakhs from all sources). For details about Tuition Fee Waiver (TFW) Scheme, refer **Appendix-I**.

8.3 POST COUNSELING INSTRUCTIONS FOR THE INSTITUTES:

- Verification of the credentials of the candidate will be done by the respective institutes at the time of reporting for admission, by comparing with the original certificates against which candidate has been allotted seat. Any entry or information filled/ made by the candidate, if found to be false, shall entail automatic cancellation of admission.
- The candidates found eligible for admission, will be required to complete other admission formalities as per norms. Three set of copies of certificates etc duly attested by a Gazetted officer/ institution last attended shall be submitted by the candidate at the allotted institute.
- Online Reporting of each selected candidate in presence of the candidate shall be done by allotted institute by simply selecting/ tick marking the checklist online for checking all the parameters of the check list. **Online reporting should be done as and when candidate reports at institute and not on the last date of admission.**
- **After successful admission of the candidate, the institute must give system generated admission slip to candidate.**
- **Institute are required to update the admissions online on www.intrascbh.nic.in strictly as per Key dates so that the subsequent counseling may be conducted as per schedule, failing which they will be fined heavily.**
- All admissions by institutes including institute level admissions are to be updated/ reported online, as and when they report/admit the candidates. No permission of any kind would be provided for admitting students, if not reported online as per Key dates/schedule. The online reported candidates for centralized as well as institute level admissions would only be forwarded online to the respective universities.
- While updating institute level admissions online, entry shall be made with JEE(Main)/ NATA Roll No. for the candidates who have taken JEE(Main)/ NATA test.
- No excuse from institutes regarding non-updation of admissions because of internet not working, etc would be entertained in any case. If institute's internet facility does not work, they should use the facility of nearby institutes or other internet points or cyber café for Reporting. The counseling would not be delayed because of them and no seats of institute would be filled after that.
- No excess admission shall be made by any institute.

CHAPTER-9

REFUND OF SEMESTER FEE DEPOSITED BY CANDIDATES IN THE INSTITUTE

❖ The counseling fee of Rs. 500/- deposited in HSTES is non-refundable.

❖ Refund of semester/admission fee collected by the institutes to the Candidate

As per AICTE public notice Advt. No. AICTE/DPG/06(02)/2009, in the event of student/candidate withdrawing before the starting of the courses, the wait listed candidates should be given admission against the vacant seat. The entire fee collected from the student, after a deduction of the processing fee of not more than Rs. 1000/- (Rupees one thousand only) , shall be refunded and returned by the Institution to the student/candidate withdrawing from the programme. It would not be permissible for Institutions to retain the School Institution Leaving Certificates in original. Should a student leave after joining the course and if the seat consequently falling vacant has been filled by another candidate by the last date of admission, the Institution must return the fee collected with proportionate deductions of monthly fee and proportionate hostel rent, wherever applicable.

Any violation of instructions issue by the AICTE, shall call for punitive action including withdrawal of approval and reorganization of erring institutions. AICTE shall on its own or on receipt of specific complaints from those affected shall take all such steps as may be necessary to enforce these directions.

For refund of semester/admission fee deposited in the institute, candidate has to give the refund application to the concerned institute well within time and get a receipt of the same from them. In case, Institute doesn't provide the same, the Refund Intimation can also be given on our website www.hstes.org or www.hstes.in before **final cut-off date of admissions (Which is the last date of admissions)**.

The request of only that student will be forwarded to concerned institute who get the admission through Centralized Counseling and apply upto above mentioned date (**Which is the last date of admissions**). The ultimate responsibility of refund the fee lies with the institute. In case the institute does not refund the candidate fee the candidate can complaint to the University and AICTE for further action. (**Refund direction/ Policy are issued by the AICTE as per AICTE public notice Advt. No. AICTE/DPG/06(02)/2009**)

Aggrieved parents/students are advised to contact/communicate in this regard to:

The Regional Officer, AICTE-NWRO, Plot No. 1310, Sector 42-B, Chandigarh-160 036 (Ph. No. 0172-2613326 & 2661201 (Fax No. 0172- 2660179)

under intimation to

Joint Director, Haryana State Technical Education Society, Panchkula, Haryana, Takniki Shiksha Sadan. Bays No. 7 – 12, Sector -4, Panchkula.

CHAPTER-10

SCHOLARSHIP SCHEME

Various Financial Supports and Motivational Schemes

Financial supports and motivational schemes are as follows:

1. Post Matric Scholarship of Govt. of India (GOI) for SC students (Details given in the following **Table-I**)
2. SCSP Scheme of Haryana Govt. for SC student (Details given in the following **Table-I**)
3. Post Matric Scholarship for Minorities (Details given in the following **Table-II**)

Table-I: SC Scholarship Schemes at a Glance

Parameters of the Schemes	PMS Scheme (G.O.I. Scheme) (Post Matric Scholarship)	SCSP Scheme (State Scheme) (Schedule Caste Sub Plan)												
Applicability	w.e.f. 2009-10 <i>Before 2009-10, scheme was implemented by SC/BC Welfare Department</i>	w.e.f. 2007-08												
	Ceiling of 40% of total sanctioned intake of the Institute on merit basis.	Only the students admitted through Central Counseling conducted by HSCS are eligible.												
Eligibility regarding Annual Parental Income from all sources	Upto Rs. 2.5 lacs <i>(w.e.f. 2013-14)</i> Previous Income ceilings: <i>From 1.4.2003 to 1.7.2010 = Rs. 1.00 lacs</i> <i>From 1.7.2010 to 2012-13 = Rs. 2.00 lacs</i>	Rs. 2.50 lacs to 3.50 lacs <i>(w.e.f. 2013-14)</i> Previous Income Ceiling: <i>Rs. 1 lac to 2.40 lacs</i>												
Other Conditions of Eligibility	i. AADHAAR NUMBER / UID NO. OF THE CANDIDATE IS COMPULSORY FOR CLAIMING SCHOLARSHIP. WITHOUT UID NO. SCHOLARSHIP CLAIM SHALL NOT BE ENTERTAINED. ii. 70% attendance in the previous semester.													
Reimbursement	<p>Tuition fee, Development fund & Student fund as fixed by State Fee Committee including Maintenance Allowance & Examination fee.</p> <p>Maintenance Allowance:</p> <table border="1"> <thead> <tr> <th>Type of Course</th><th>Day Scholar</th><th>Hosteller</th></tr> </thead> <tbody> <tr> <td>BE/B.Tech./MBA/MCA (Gp-I)</td><td>550/-</td><td>1200/-</td></tr> <tr> <td>M.Pharm./B.Pharm./BHMCT (Gp-II)</td><td>530/-</td><td>820/-</td></tr> <tr> <td>Diploma (Gp-IV)</td><td>230/-</td><td>380/-</td></tr> </tbody> </table>		Type of Course	Day Scholar	Hosteller	BE/B.Tech./MBA/MCA (Gp-I)	550/-	1200/-	M.Pharm./B.Pharm./BHMCT (Gp-II)	530/-	820/-	Diploma (Gp-IV)	230/-	380/-
Type of Course	Day Scholar	Hosteller												
BE/B.Tech./MBA/MCA (Gp-I)	550/-	1200/-												
M.Pharm./B.Pharm./BHMCT (Gp-II)	530/-	820/-												
Diploma (Gp-IV)	230/-	380/-												
	<p>Only Tuition Fee is reimbursed as below:</p> <p><u>Diploma courses:</u> Tuition fee or Rs. 20000/- whichever is less</p> <p><u>UG/ PG courses:</u> Tuition fee or Rs. 40000/- whichever is less</p>													

Intensive checking / inspections shall be made by the respective Disbursing Institutes of the Department during the conduct of session. Only after verifying the records of the admitted SC students, minimum attendance (70%), physical presence of the SC students in at least one theory paper of semester examination, the claim shall be settled & scholarship released accordingly in time bound manner.

Table-II: MINORITIES SCHOLARSHIP SCHEMES AT A GLANCE

(Schemes Transferred from Social Justice & Empowerment Department to Tech. Education Department w.e.f 2010-11)

Parameter	Merit-cum-Means Scheme	Post Matric Scholarship Scheme																												
Applicability	UG/PG Technical and Professional Courses from recognized institutions	Diploma courses <i>(studies in Govt. or Private Higher Secondary School/Universities and Technical and Vocational Courses of classes 11th and 12th level)</i>																												
Target	National: 20,000 scholarships Haryana: 257 scholarships	The targets (No. of Scholarships) are fixed by Government of India every year																												
Eligibility	(i) Annual parent/ guardian's income from all sources upto Rs. 2.50 lacs. (ii) Financial Assistance is being provided to the Minority Students pursuing Degree and / or Post Graduate Level Technical and Professional Courses from recognized institutions. (iii) Selection on merit bases. (iv) Continuation of scholarship in subsequent year will depend on successful completion of the course in preceding year.	(i) Annual parent/ guardian's income from all sources upto Rs. 2 lacs. (ii) Not less than 50% marks or equivalent grade in the previous final examination. (iii) Preference in the ascending order of income to Students from BPL families																												
Scholarship Rate	<table><tr><th>Sr. No.</th><th>Type of Financial Assistance</th><th>Hosteller</th><th>Day Scholar</th></tr><tr><td>1</td><td>Course Fees</td><td>Rs. 20,000 per annum or actual whichever is less.</td><td>Rs. 20,000 per annum or actual whichever is less.</td></tr><tr><td>2</td><td>Maintenance Allowance (for 10 months only)</td><td>Rs. 10,000 per annum (Rs. 1000 P.M.)</td><td>Rs. 5,000 per annum (Rs. 500 P.M.)</td></tr><tr><td colspan="2">Total</td><td>Rs. 30,000/-</td><td>Rs. 25,000/-</td></tr></table>	Sr. No.	Type of Financial Assistance	Hosteller	Day Scholar	1	Course Fees	Rs. 20,000 per annum or actual whichever is less.	Rs. 20,000 per annum or actual whichever is less.	2	Maintenance Allowance (for 10 months only)	Rs. 10,000 per annum (Rs. 1000 P.M.)	Rs. 5,000 per annum (Rs. 500 P.M.)	Total		Rs. 30,000/-	Rs. 25,000/-	<table><tr><th>Sr. No.</th><th>Type of Financial Assistance</th><th>Hosteller</th><th>Day Scholar</th></tr><tr><td>1</td><td>Admission and course/ tuition fee (includes fee/ charges for raw material etc.)</td><td>Actual subject to maximum ceiling of Rs. 10,000 per annum.</td><td>Actual subject to maximum ceiling of Rs. 10,000 per annum.</td></tr><tr><td>2</td><td>Maintenance allowance (for 10 months only)</td><td>Rs. 380 per month</td><td>Rs. 230 per month</td></tr></table>	Sr. No.	Type of Financial Assistance	Hosteller	Day Scholar	1	Admission and course/ tuition fee (includes fee/ charges for raw material etc.)	Actual subject to maximum ceiling of Rs. 10,000 per annum.	Actual subject to maximum ceiling of Rs. 10,000 per annum.	2	Maintenance allowance (for 10 months only)	Rs. 380 per month	Rs. 230 per month
Sr. No.	Type of Financial Assistance	Hosteller	Day Scholar																											
1	Course Fees	Rs. 20,000 per annum or actual whichever is less.	Rs. 20,000 per annum or actual whichever is less.																											
2	Maintenance Allowance (for 10 months only)	Rs. 10,000 per annum (Rs. 1000 P.M.)	Rs. 5,000 per annum (Rs. 500 P.M.)																											
Total		Rs. 30,000/-	Rs. 25,000/-																											
Sr. No.	Type of Financial Assistance	Hosteller	Day Scholar																											
1	Admission and course/ tuition fee (includes fee/ charges for raw material etc.)	Actual subject to maximum ceiling of Rs. 10,000 per annum.	Actual subject to maximum ceiling of Rs. 10,000 per annum.																											
2	Maintenance allowance (for 10 months only)	Rs. 380 per month	Rs. 230 per month																											

CHAPTER-11

The Haryana Private Technical Educational Institution (Regulation of Admission and Fee) Act, 2012

HARYANA GOVT. GAZ. (EXTRA.), SEPT. 10, 2012 231
(BHDR. 19, 1934 SAKA)

PART I HARYANA GOVERNMENT

LAW AND LEGISLATIVE DEPARTMENT **Notification** The 10th September, 2012

No. Leg. 23/2012. —The following Act of the Legislature of the State of Haryana received the assent of the Governor of Haryana on the 6th September, 2012, and is hereby published for general information:—

HARYANA ACT NO. 18 OF 2012 THE HARYANA PRIVATE TECHNICAL EDUCATIONAL INSTITUTION (REGULATION OF ADMISSION AND FEE) ACT, 2012

AN

ACT

to provide for regulation of admission and fee for technical courses run by a private technical educational institution in the State of Haryana and for matters connected therewith or incidental thereto.

Be it enacted by the Legislature of the State of Haryana in the Sixty-third Year of the Republic of India as follows :—

CHAPTER I PRELIMINARY

1. This Act may be called the Haryana Private Technical Educational Institution (Regulation of Admission and Fee) Act, 2012.

2. In this Act, unless the context otherwise requires,—

- (a) “aided technical educational institution” means a private technical educational institution, other than a minority institution including a university, receiving aid or grant-in-aid or assistance in whole or in part from the State Government or the Central Government or any other local authority;
- (b) “Committee” means a State Committee, constituted by the State Government under section 3 of this Act for regulation of admission and fee in private technical educational institution;
- (c) “common entrance test” means an entrance test conducted by the State Government or any agency authorized by it, or an all India test recognized by the State Government, for admission to a technical course run by a private technical educational institution;
- (d) “Council” means a statutory body by whatever name called, constituted under an Act of the Parliament for regulating a technical course;

Short title.

Definitions.

232 HARYANA GOVT. GAZ. (EXTRA.), SEPT. 10, 2012
(BHDR. 19, 1934 SAKA)

- (e) "Director General" means the Director General, Technical Education, Haryana;
- (f) "fee" means all kind of fee chargeable by a private technical educational institution from student, by whatever name called, including inter alia admission fee, tuition fee, development charges, transport charges, hostel charges, mess charges etc;
- (g) "management category" means a category of seats comprising such seats out of sanctioned intake of students in a private technical educational institution, as may be allocated by the State Government to the management;
- (h) "minority institution" means a private technical educational institution established and administered by a minority;
- (i) "minority " means a community declared as such by the State Government, by notification;
- (j) "open merit category seats" means a category of seats except the seats allotted to management category;
- (k) "private technical educational institution" means an institution offering a technical course and run by an individual, firm, company, association of persons, body of individuals, trust, society or any other legal entity and includes a private university established and incorporated by an Act of the Legislature or deemed to be university, defined under section 3 of the University Grants Commission Act, 1956;
- (l) "qualifying examination" means an examination, passing of which is mandatory for a student to get admission to a technical course in a private technical educational institution;
- (m) "sanctioned intake" means and implies the total number of seats notified by the competent authority for admitting students in each technical course of study in a private technical educational institution;
- (n) "State Board of Technical Education" means State Board of Technical Education established under section 6 of Haryana State Board of Technical Education Act, 2008 (Act No. 19 of 2008);
- (o) "State Government" means the Government of the State of Haryana in the Administrative Department of technical education;
- (p) "technical course" means a course of study recognized and prescribed by the All. India Council for Technical Education,

Pharmacy Council of India or Council of Architecture and also includes all such other courses as the State Government or Central Government may declare by an order to be a technical course.

CHAPTER II THE COMMITTEE CONSTITUTION, FUNCTIONS, POWERS AND

DISQUALIFICATION

3. (1) The State Government shall constitute a committee for regulating admission and fee charged for a technical course by a private technical educational institution in the State of Haryana consisting of following, namely:-

- (i) a Chairperson, who shall be a retired Judge of Hon'ble Supreme Court / Hon'ble High Court or former Vice Chancellor of a University or has experience in public administration at senior position;
- (ii) Director General Technical Educational (ex-officio) Member Secretary;
- (iii) a Chartered Accountant of repute as member;
- (iv) a person having wide experience in the administration of Technical Education as member;
- (v) an academician not below the rank of Professor in Engineering or Management as member.

Constitution of committee.

4. (1) The Chairperson and Members of the Committee shall be appointed by the State Government.

- (2) The Chairperson and Members except ex-officio Member shall hold office for a period of three years or till the attainment of age of seventy years whichever is earlier and, in case of any vacancy arising earlier on account of resignation or removal or attaining the age of 70 years or otherwise, the State Government may fill such vacancy for the remaining period of the term.

Appointment of Chairperson and Members and their terms and conditions.

- (3) The terms and conditions of the appointment of the Chairperson and Members other than ex-officio Member shall be such as may be prescribed.

5. The Chairperson and the member may resign from his office by giving a notice in writing under his hand addressed to the State Government.

Resignation.

6. No act or proceedings of the Committee shall be deemed to be invalid merely by reason of any vacancy in, or any defect in the constitution of the Committee.

Vacancy not to invalidate proceedings.

Disqualifications.

7. No person shall be eligible for appointment or continue as a Chairperson or member, if he,-

- (i) has been associated with a private technical educational institution; or
- (ii) has been declared by the competent court to be of unsound mind; or
- (iii) is an undischarged insolvent; or
- (iv) has been convicted by any court for an offence involving moral turpitude.

Removal
of
Chairpers

8. The Chairperson or any member of the Committee may be removed by the State Government before the expiry of his term, if he performs any act, which, in the opinion of the Government is unbecoming of the Chairperson or a member of the Committee:

Provided that the Chairperson or a member shall not be removed by the State Government, without giving an opportunity of being heard.

Members of
Committee,
officers and
employees to be
public servants.

9. The Chairperson, members, officers and employees of the Committee while acting or purporting to act in pursuance of the provisions of this Act or rules made thereunder, shall be deemed to be public servants within the meaning of section 21 of the Indian Penal Code, 1860 (Act No. 45 of 1860).

Functions.

10. Notwithstanding anything contained in any other State law for the time being in force, the Committee shall regulate the admission process and the fee structure for a technical course in a private technical educational institution in the State of Haryana and the matters connected therewith and incidental thereto.

Powers.

11. (1) The Committee shall have powers to,-

- (i) require any private technical educational institution to place before it, the proposed fee structure for such institution along with all the relevant 'aments and the books of accounts;
- (ii) verify whether the fee structure proposed by such institution is justified;
- (iii) approve the fee structure for such institution or determine a different fee which shall be charged by such institution for different courses run by it :

Provided that the Committee shall also approve the fee structure for technical courses run by the aided technical educational institution in case the said institution is not receiving any aid for the said course.

HARYANA GOVT. GAZ. (EXTRA.), SEPT. 10, 2012 235
(BHDR. 19, 1934 SAKA)

- (2) The Committee may frame its own procedure for the conduct of its proceedings.
- (3) The fee structure so determined by the Committee shall be binding on the private technical educational institution for a period of three years and the same fee shall continue further if the private technical educational institution does not approach the Committee for revision.
- (4) The fee determined by the Committee shall be applicable to a student who is admitted in a technical course in an academic year and shall not be revised for him till the completion of his course in that private technical educational institution.
- (5) A private technical educational institution shall not be allowed to charge or collect any fee other than the fee determined by the Committee under sub-section (1) and shall not be allowed to collect the fee at a time, more than the fee of one term from a student in an academic year.

12. (1) The Committee, for the purpose of making inquiry under this Act, shall have same powers as a Civil Court under the Code of Civil Procedure, 1908 (Act No. 5 of 1908) while trying a suit, in respect of the following matters, namely:-

Power of making inquiry.

- (i) summoning and enforcing the attendance of any witness and examining him on oath;
- (ii) requiring the discovery and production of any document(s);
- (iii) receiving evidence on affidavit; and
- (iv) appointing Commission for examination of witness or for local inspection;
- (2) Any proceeding before such Committee shall be deemed to be judicial proceeding for the purpose of section 196 of the Indian Penal Code, 1860 (Act No. 45 of 1860).

CHAPTER HI

ADMISSIONS

13. (1) The Committee shall regulate the admissions in a technical course run by a private technical educational institution, made on the basis of the merit secured by the student in the Common Entrance Test or by any other method prescribed by the Government.

Admission, eligibility, allocation of seats, manner of admission, minimum qualifying standard for admission.

- (2) The eligibility for admission to a technical course in a private technical educational institution shall be such as may be decided by the State Government.
- (3) The State Government may, by order, allocate seats for management category out of sanctioned intake, in private technical educational institution, other than minority institution.
- (4) A private technical educational institution-
- (i) shall make admission to a technical course under the open merit category, on the basis of the Common Entrance Test or the procedure as may be prescribed by the State Government; and
- (ii) may make admission to a seat under the management category, by directly receiving applications from persons who have passed qualifying examination and after following a transparent process of determining inter-se merit or any other method, as may be prescribed by the State Government for a private technical educational institution or category of technical courses or category of such institutions.
- (5) No student shall be admitted in a technical course unless he fulfills the eligibility criteria including the minimum qualifying marks as prescribed by the State Government.
14. Every admission to a technical course in a private technical educational institution shall be made in accordance with the provisions of this Act or the rules made thereunder and every admission made in contravention thereof, shall be void.
15. The State Government may, direct a private technical educational institution to make reservation of seats in admission to various technical courses in the manner, as may be prescribed from time to time.

CHAPTER IV FIXATION OF FEE

- 16.(1) Every private technical educational institution shall propose its fee structure for each course separately on the basis of the guidelines issued by the Committee and the proposed fee structure shall be examined, approved and regulated by the Committee and the same shall be binding on such institution.

Void admission.

Reservation
of seats.

Fee.

HARYANA GOVT. GAZ. (EXTRA). SEPT. 10, 2012 237
(BHDR. 19. 1934 SAKA)

(2) Different fee structure may be determined for different courses and for different institutions.

(3) In case a private technical educational institution does not propose its fee structure, the provisional fee structure as decided by the Committee shall be applicable to such institution.

17.(1) The fee shall be so fixed as to recover the actual cost of imparting education on recurring basis. While assessing the fee, inter-alia, the following expenses are to be taken into account, namely:-

Factors for
determination of
fee

(a) establishment cost of faculty and supporting staff:

(b) operation and maintenance charges;

(c) fee charged by Council, affiliating university and Haryana State Board of Technical Education;

(d) development fee to serve the following purposes, namely:-

(i) laying and up-gradation of infrastructure;

(ii) betterment and growth of the institution; and

(iii) special amenities to the students;

(e) other miscellaneous charges, such as hostel fee, mess charges and transport charges, etc.:

Provided that services and facilities such as hostel, mess and transport shall be provided on no profit no loss basis.

(2) Before determining fee, the private technical educational institution, parents or guardians and representatives of students already studying therein shall be given a reasonable opportunity to express their view point in writing with respect to the determination of fee.

18.No private technical educational institution shall charge or collect or cause to be charged or collect capitation fee on its behalf from any student or his relative in consideration of his admission to or continuance in any technical course of study in such institution.

Prohibition of
capitation fee.

CHAPTER V

MAINTENANCE OF ACCOUNTS BY INSTITUTION

19.(1) Every private technical educational institution shall maintain accounts on the basis of accounting principles applicable to non-business organization, not for profit organization that is it shall keep the accounts on "Fund Based Accounting under accrual basis of accounting.

Maintenance of
accounts.

(2) A private technical educational institution may charge development fee not exceeding fifteen percent of the total amount of tuition fee.

The development fee shall be treated as capital receipt and shall be collected only if the institution maintains the "Depreciation Reserve Fund" equivalent to the depreciation charges in the revenue accounts.

- (3) The society, trust, organization, association of persons, company, firm or any legal entity owning the private technical educational institution shall be required to maintain separate accounts for the society, trust, organization, association of persons, firm and the institution, as the case may be. If the society, trust, organization, association of persons, company, firm or any legal entity owning the private technical educational institution, is running more than one institution, then separate accounts shall be maintained for each institution.

CHAPTER VI MISCELLANEOUS

20. The provisions of this Act shall have effect notwithstanding anything inconsistent therewith contained in any other State law for the time being in force.

Act to have
overriding effect.

21. (1) Where the Director General, on receipt of any complaint or otherwise, is satisfied after due inquiry, that a private technical educational institution has charged capitation fee or fee in excess of the fee determined by the Committee, it may-

Action for
contravention of
provisions of Act.

- (i) direct the concerned institution to refund the capitation fee or the fee charged in excess of the fee determined by the Committee, as the case may be;
- (ii) direct the concerned institution to refund the fee in case where the student withdraws from the course as per norms of Council /State Government;
- (iii) recommend to the State Government, university concerned or Council or the statutory authority for taking appropriate action against such institution.

(2) Before taking any action or passing an order, the Director General shall provide a reasonable opportunity of being heard to the private technical educational institution.

22. (1) Where the Director General, on receipt of any complaint or suo- motu, is satisfied after due inquiry, that a private technical educational institution has contravened or violated any of the provisions of this Act or the rules made thereunder, then a fine of rupees five lakh shall be imposed on such institution and for every subsequent violation of this Act a fine of rupees ten lakh shall be imposed which if not paid, shall be recoverable as arrears of land revenue.

Imposition of
fine.

- (2) Before taking any action or passing an order under sub-section (1) above, the Director General shall provide a reasonable opportunity of being heard to such institution.

HARYANA GOVT. GAZ. (EXTRA.), SEPT. 10, 2012 239
(BHDR. 19, 1934 SAKA)

23. Any person or private technical educational institution aggrieved by any direction or order passed under sections 21 or 22 of this Act, may file an appeal to the State Government within a period of thirty days from such order or direction. Appeal.
24. No civil court shall have jurisdiction to entertain and try any suit or proceedings in respect of anything done, action taken or order or direction issued by the State Government, Committee, Director General, or its officers in pursuance of powers conferred by or in relation to any of the functions under this Act. Bar of Jurisdicti
25. The State Government may, from time to time, issue such directions not inconsistent with the provisions of this Act or the rules made thereunder, to any Institution or the Committee or the officer or official connected with the affairs of the Committee, as it may deem fit, for the purpose of carrying out the provisions of this Act, rules or orders made thereunder and the Institution or the Committee or the officer or official shall be bound by such direction. Power to give
26. The State Government may, by notification in the Official Gazette, make rules for carrying out the purposes of this Act. Power to make rules.
27. If any difficulty arises in giving effect to the provisions of this Act, the State Government may, by order to be published in the Official Gazette, make such provision or give such directions not inconsistent with the provisions of this Act, as appear to it to be necessary or expedient for removing the difficulty: Power to remove difficulties.
- Provided that no such order shall be made after the expiry of a period of two years from the date of commencement of this Act.
28. No suit, prosecution or other legal proceedings shall lie against the State of Haryana or any officer of the State Government or the Committee, for anything which is done in good faith or intended to be done under this Act. Protection of action taken in good faith.
29. From the date of the commencement of this Act, all executive instructions issued by the State Government in respect of admissions and fee regulation in all private technical educational institutions except minority institutions of the State of Haryana shall stand superseded: Supersession and savings.
- Provided that notwithstanding such supersession anything done or action taken under the instructions shall be deemed to have been done or taken under the provisions of this Act and shall remain in force till the Committee constituted under this Act modifies the same.

MANJIT SINGH, Secretary
to Government, Haryana, Law and
Legislative Department.

CHAPTER-12

RAGGING

1. Ragging in educational institutions is banned and any one indulging in ragging is likely to be punished appropriately, which may include expulsion from the institution, suspension from the institution or classes for a limited period or fine with a public apology. The punishment may also take the shape of (i) withholding scholarships or other benefits, (ii) debarring from representation in events, (iii) withholding results, (iv) suspension or expulsion from hostel or mess, and the like. If the individuals committing or abetting ragging are not/cannot be identified, collective punishment can be awarded to act as a deterrent.
2. The following will be termed as the act of ragging: any disorderly conduct whether by words spoken or written or by an act, which has the effect of teasing, treating or handling with rudeness any other student(s), indulging in rowdy or indisciplined activities which causes or is likely to cause annoyance, hardship or psychological harm or to raise fear or apprehension thereof in fresher or junior student(s) or asking the student(s) to do any act or perform something, which such student(s) will not do in the ordinary course and which has the effect of causing or generating a sense of shame or embarrassment so as to adversely affect the physique or psyche of a fresher or a junior student.

Candidate are required to submit the following two affidavit to ensure that they shall not be indulge in ragging (above type of activities)

- Affidavit by the Student (available at **Annexure – XII**)
- Affidavit by Parents/Guardian (available at **Annexure – XIII**)

CHAPTER: 13

Instructions to curb the events of Eve-Teasing

In compliance of directions of Hon'ble Supreme Court of India in case Civil Appeal no. 8513 of 2012 titled the Deputy Inspector General of Police and Anr. Vs S.S. Samuthiram, the State Government has issued the following instructions for strict compliance by all the technical education institutions of the State to curb the events of Eve-Teasing in/around their campuses and emphasis should be given to curb the same from the Society at large.

1. Head of the Institutions of all technical educational institutions shall make arrangements to depute staff to be present at the main gates during opening and closing of institution hours.
2. A women grievance cell be constituted with senior women faculty as members. A suggestion/complaint box should be in place at the convenient place, so that the students may submit their grievance/complaints.
3. Information regarding awareness for protection of women against Eve-Teasing and any other form of sexual harassment should be displayed on the notice boards of the Institution and hostels. Helpline numbers also be displayed on the hoardings for informing any incident of eve-teasing.
4. Deputy Commissioners, Supdt. Of Police and SHO of the area may be requested to make arrangements for PCR vehicles to be stationed near education institutions during opening and closing hours and police patrolling must be intensified near the educational institutions/campus to ensure that students are not harassed by eve-teasers.
5. Responsibility of the Heads of the Institutions and Management will be fixed for failure to curb the incidents of eve-teasing in and around their respective institutions.
6. Faculty should be deputed to classrooms during free periods to ensure that no girl shall be allowed to sit alone in classrooms during free period and a separate girls common room should be made functional in the institution.
7. CCTV Cameras be installed at gates of education institutions and in the campus and classrooms.
8. One male or female official duly armed with walky-talky set/mobile phone be deputed in Vehicles carrying working women or girl students.
9. It should be ensured that liquor shops are placed at maximum distance from the educational institutions/campus.
10. Effective steps to stop eve-teasing by creating awareness through awareness programs, seminars and discussion be taken up at the institution level and also other steps or measure be used to curb the evil of eve-teasing with the help of Women Organizations and Women Commissions of the State involving them in awareness programs.
11. The Head of the Institution and Management is hereby directed to take care of their girls students and female faculty for the incidence of eve-teasing reported by them even outside the campus.

ANNEXURE-I

Name of the School/College _____ Session _____

CHARACTER CERTIFICATE

Certified that Sh./Km./Smt _____

son/daughter of Sh. _____ has been a Bonafide student of this
School/College during the period _____.

He/She appeared in the _____ Examination of the _____
(University/Board) held in _____ under Roll No.
_____ and *passed obtaining _____ marks out of
_____ marks or *failed/*placed under compartment in the subject of
_____.

1. Academic Distinction, if any _____
2. Co-curricular activities, if any _____
3. Brief particulars of disciplinary action by School / Board / University (including punishments such as expulsion, warning, fined for violation of School / Board / University / Hostel Rules, UMC/disqualification etc., if any _____.
4. General Conduct during stay in the Institution: Good/Satisfactory/Unsatisfactory
5. He/she bears good/bad character.

No. _____

Date : _____

Signature
Principal
(with office seal)

*Strike out whichever is not applicable.

ANNEXURE-II

HARYANA RESIDENT CERTIFICATE

(For bonafide Residents of Haryana only)

Certified that Sh./Km./Smt. _____ son/daughter of
Sh. _____ R/o _____
_____ (complete
address) since _____ and applicant for admission to various
Engineering/Technical Courses in Haryana, is a bonafide resident of Haryana State in terms of Chief
Secretary, Haryana letter No. 62/17/95-6 GS1 dated 3.10.96, letter No. 62/32/2000-6GSI dated 23-5-
2003, letter No. 62/27/2003/6 GS1 dated 29.7.2003, letter No. 22/28/2003-3GS-III dated 30-1-2004
under clause _____.

No. _____

(Signature of the attesting authority)

Date : _____

Name _____

Place : _____

Designation _____

(With legible office seal)

NOTE :

- i) The competent authorities to issue Haryana Resident Certificate will be as per State Govt. letter No. 22/28/2003-3 GS III dated 30.01.2004.
- ii) The candidates, who have passed their qualifying examinations from the Universities/Board/Institutes located in Haryana are not required to produce Certificate of Haryana Resident.
- iii) The certificate must have been issued on or after 31-1-2005.

ANNEXURE-III

**CERTIFICATE FROM THE EMPLOYER IN THE CASE OF EMPLOYEES OF
GOVT. OF HARYANA, MEMBERS OF ALL INDIA SERVICES BORNE ON
HARYANA CADRE, EMPLOYEES OF STATUTORY BODIES /
CORPORATIONS**

Certified that Sh./Km./Smt. _____
son/daughter/wife of Sh. _____ is serving as a Regular employee of Govt.
of Haryana / Members of All India Services borne on Haryana Cadre/Regular Employees of
Statutory Body/Corporation established by or under an Act of State of Haryana.

Presently, he/she is posted as _____ in the
Department of _____ at _____ (place
of posting). Sh./Km./Smt. _____ is his/her son/
daughter/dependent (if parents are not living), seeking admission in various technical courses in Haryana
for the session 2014-15.

No. _____

Date : _____

Place : _____

Signature of Employer

Designation _____

(legible Seal)

*Strike out whichever is not applicable.

ANNEXURE-IV

Haryana Government

**Photo of Applicant
to be attested by
the Issuing
Authority**

Certificate Sr. No...../Year...../Teh.....

SCHEDULED CASTE - CERTIFICATE

This is to certify that Shri/Smt./Kumari _____
Son/daughter of Shri _____ resident of _____ village/town
_____ Tehsil _____ District _____ of the State/Union
Territory _____ belongs to the _____ Caste/Tribe, which is recognized as a
Scheduled Caste/ Scheduled tribe under the Consitution (Scheduled Castes) order, 1950.

2. Shri/Smt./Kumari _____ and/or his/her family ordinarily reside(s) in
_____ Village/Town _____ of Tehsil _____ District
_____ of the State/Union Territory _____.

Signature with seal of Issuing Authority
Full Name.....
Designation.....
Address with
Telephone No. with code.....

Place.....

Date.....

- **Issuing Authority:** Tehsildar-cum-Executive Magistrate,
Naib Tehsildar-cum-Executive Magistrate.
Head of Department in case of Government employees
- Strike out the paragraph which is not applicable.
- For instructions refer to www.csharyana.gov.in

Haryana Government

Certificate Sr. No...../Year...../Teh.....

Photo of
Applicant to be
attested by the
Issuing
Authority

BACKWARD CLASS CERTIFICATE

This is to certify that Shri/Smt./Kumari _____
Son/daughter of Shri _____ resident of _____ village/town
_____ Tehsil _____ District _____ of the State/Union
Territory _____ belongs to the _____ Caste. This caste is mentioned in the
State list of BC Block _____.

(The applicant shall submit an affidavit that he/she falls/does not fall in creamy layer)

2. Shri/Smt./Kumari _____ and/or his/her family ordinarily reside(s) in
_____ Village/Town _____ of Tehsil _____ District
_____ of the State/Union Territory _____.

3. This is to certify that he/she does not belong to the person/section (Creamy layer) as per
State Govt. letter No. 1170-SW(1)-95 dated 7-6-1995, No. 22/36/2000-3GS-III dated
09.08.2000, No. 213-SW(1)-2010 dated 31-08-2010 & No. 22/22/2004-3GSIII dated
06.01.2014.

Signature with seal of Issuing Authority
Full Name.....
Designation.....
Address with
Telephone No. with code.....

Place.....

Date.....

- **Issuing Authority:** Tehsildar-cum-Executive Magistrate,
Naib Tehsildar-cum-Executive Magistrate.
Head o Department in case of Government employees
- Strike out the paragraph which is not applicable.
- For instructions refer to www.csharyana.gov.in

AFFIDAVIT

(BY THE PARENTS OF THE BACKWARD CLASS CATEGORY CANDIDATES)

I _____ Father/Mother of _____ Resident of _____ Tehsil _____ District _____ seeking admission to B.Tech. courses in Haryana do hereby solemnly affirm and declare that I belong to _____ Caste, which is included in the list of Backward Classes Block 'A' / 'B' approved by the Haryana Govt. I further declare and affirm that I and my wife / husband are not covered under the criteria fixed by Haryana Govt. vide letter No. 1170/SW (1)-95 dated 7-6-95 & No. 22/22/2004-3GSIII dated 06.01.2014 for excluding socially advanced persons / sections (Creamy Layer) from Backward Classes.

I further undertake that in case the information contained in the above para is found false at any stage, the Competent Authority will be entitled to cancel the admission.

Dated: _____

Place: _____

DEPONENT

VERIFICATION

Verified that the above statement is true and correct to the best of my knowledge and belief and nothing has been concealed therein.

Dated: _____

Place: _____

DEPONENT

MEDICAL CERTIFICATE FOR PHYSICALLY HANDICAPPED

OFFICE OF THE CHIEF MEDICAL OFFICER_____

No. _____

Dated _____

Certified that Sh./Km./Smt. _____
son/daughter/wife of Sh. _____
resident of _____ District _____
appeared before the Medical Board for medical check-up. On his/her Medical Examination, it is found
that the nature of handicap/disability is _____ % and (as applicable), is as under :

1. Blind or Low vision _____
2. Hearing impairment _____
3. Locomotor disability/cerebral palsy _____

Thus, the candidate is physically handicapped as per standard norms of Haryana.

(Signature of the Applicant)

Date : _____

Place : _____

Chief Medical Officer

(Seal of the above authority)

*The handicap disability should not be less than 40% and should not interfere with the requirement of professional career such as Engineering/Architecture/Technician etc.

**CERTIFICATE REQUIRED TO BE FURNISHED BY
CHILDREN/GRANDCHILDREN OF FREEDOM FIGHTERS**

Certified that Sh./Km./Smt. _____
son/daughter of Sh. _____, resident of
_____ (complete
address), Freedom Fighter of Haryana (Identity No. _____) is
father/grandfather of Sh./Km./Smt. _____ (Name
of candidate) of Village/Town _____ Police Station _____ Tehsil
_____ District _____, State _____
.

No. _____

Date : _____

Place : _____

Deputy Commissioner of
District concerned of Haryana
(SEAL OF OFFICE)

ANNEXURE-IX

**CERTIFICATE FOR DECEASED OR DISABLED OR DISCHARGED
MILITARY/PARA-MILITARY PERSONNEL, EX-SERVICEMEN OR
EX-PERSONNEL OF PARA-MILITARY FORCES**

Certified that Number _____ Rank _____
Name _____ Son of _____
Father of _____ Resident of Village _____
Post Office _____ Tehsil _____
Distt. _____ belonging to the State of Haryana, has served in the Army /
Air-Force/Navy/ _____ Name of the Para-Military Force) from
_____ to _____ and subsequently invalidated out of service as
under :

- 1) Medical Category
 - i) for JCO's _____
 - ii) for ORS : Shape-I, II, III etc. _____
 - iii) for Rank/Designation (in case of Para-Military Forces) _____
 - 2) Reason of discharge/retirement _____
 - 3) Death
whether killed in action _____
or any other reason _____
 - 4) If killed in action _____
name of the war/operation _____
 - 5) Disabled : Whether disabled during the war/operation(name) _____
 - 6) Nature of disability
 - i) whether permanent i.e. for life _____
 - ii) whether temporary up to what extent) _____
- Next RSMB IS DUE _____
Name of Records _____

Case No. _____

Date _____

Signature of the issuing authority
with designation and official
seal and stamp

Note : Only the certificate issued by the Officer duly authorized by the Army/Navy/Air-Force /
Concerned Para-Military Force Headquarters, as the case may be, shall be entertained.

**CERTIFICATE FOR THE EX-EMPLOYEES OF
INDIAN DEFENCE SERVICES/PARA-MILITARY FORCES**

Certified that Number _____ Rank _____

Name _____ S/o or D/o _____

Father/Mother of _____ Resident of Village _____

Post Office _____ Tehsil _____

Distt. _____ belonging to the State of Haryana, as per his/her service record at the time of entry into service, had served in the Army /Air-Force/Navy/ _____ (Name of the Para-Military Force) from _____ to _____ and subsequently discharged/retired from the service on _____ as per his/her service record. At the time of entry into service the home address given is _____ (Distt. _____) Haryana.

Place : _____

Date : _____

Signature
Officer Commanding/
Zila Sainik Board/
Competent Authority
(with Official Seal)

*(Strike out whichever is not applicable)

CERTIFICATE OF MEDICAL FITNESS

(For admission to B.E/B.Tech. and B.Arch
Courses in Haryana)

To be obtained only from gazetted Government Medical Officer/Medical Officer of a Government Undertaking. Please note that this certificate in no other form will be accepted. Medical Certificates issued by private medical practitioners will not be accepted.
(Please refer to prescribed standards given overleaf)

Name
(in Block Letters)

Father's Name : Sh.

Height : Weight

Chest :

Heart & Lungs :

Vision : L : R :

Colour Vision :

Hearing :

Hernia/Hydrocele/Piles :

Remarks :

I certify that I have carefully examined Sh./Km./Smt. son/daughter of
Shri who has signed in my presence.

He/she has no mental and physical disease and is FIT.

Signature of the candidate

Station :

Date :

Signature of the Medical Officer
with legible Seal.

(FOR PRESCRIBED MEDICAL STANDARDS FOR ADMISSION SEE NEXT PAGE)

PRESCRIBED MEDICAL STANDARDS FOR ADMISSION

An Engineering profession demands good physique and stamina. An applicant who suffers from any organic defect or does not have sound health so as to bear the strain of the course which must be heightened in his/her professional life would be well advised not to take up the Engineering/ LEET Profession. He/she must fulfil the following medical standards :

HEIGHT	:	Not less than 1.5 metre for male candidates, and not less than 1.2 metre for female candidates.
WEIGHT	:	41 kg. approximately for male candidates and 37 kg. approximately for female candidates.
CHEST MEASUREMENT	:	Not less than 69 cms. with satisfactory limit of expansion and contraction for male candidates only.
HEART & LUNGS	:	No abnormality.
HERNIA, HYDROCELE	:	Presence of these is a temporary disqualification & to be rectified before joining the course of study.
VISION	:	Normal, where defective, it must be corrected to 6/9 in the better eye and 6/12 in the worse eye. Eye should be free from congenital and other disease.
HEARING	:	Normal, where defective, it must be corrected.

ANNEXURE –XII

AFFIDAVIT BY THE STUDENT

I, _____ (full name of student with admission/registration/enrolment number)

S/o / d/o /Mr./Mrs./Ms _____

- 1) having been admitted to _____ (name of the institution) have received a copy of the AICTE regulations on Curbing the menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the “Regulations”) carefully read and fully understood the provisions contained in the said Regulations.
- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulation and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that
 - a) I will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force.
- 6) I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled.

Declared this _____ day of _____ month of _____ year _____

Signature of Deponent

Name

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at _____ (place) on this the _____ (day) of _____ (month) _____ (year)

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ month, _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

ANNEXURE –XIII

AFFIDAVIT BY PARENT/GUARDIAN

I, _____ Mr./Mrs./Ms.
(full name of parent/guardian) father / mother/guardian of _____
(full name of student with admission /registration/enrolment number),

- 1) having been admitted to _____ (name of the Institution), have received a copy of the AICTE regulations on Curbing the menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the “Regulations”) carefully read and fully understood the provisions contained in the said Regulations.
- 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging.
- 3) I have also, in particular, perused clause 7 and clause 9.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging.
- 4) I hereby solemnly aver and undertake that
 - a) My ward will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations.
 - b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.
- 5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.
- 6) I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission my ward is liable to be cancelled.

Declared this _____ day of _____ month of _____ year _____

Signature of Deponent

Name: Address:

Telephone/Mobile No:

VERIFICATION

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein.

Verified at _____ (place) on this the _____ (day) of _____ (month) and _____ (year)

Signature of deponent

Solemnly affirmed and signed in my presence on this the _____ (day) of _____ month, _____ (year) after reading the contents of this affidavit.

OATH COMMISSIONER

HARYANA GOVERNMENT

Photo of Applicant
to be attested by the
Issuing Authority.

Certificate Sr. No...../Year...../The.....

SPECIAL BACKWARD CLASS CERTIFICATE

- 1 This is to certify that Shri/Smt./Kumari_____ Son/daughter of Shri._____resident of _____village/town _____Tehsil_____District_____ of the State/Union Territory_____ belongs to the _____Caste. This caste has been declared as Special Backward Class by the State Government vide letter No. 22/10/2013-1GS-III dated 28.02.2013.
2. Shri/Smt/Kumari_____and/or his/her family ordinary reside in _____Village/Town_____of Tehsil_____ District_____of the State/Union Territory_____.
3. This is to certify that he/she does not belong to the person/section(Creamy layer) as per State Govt. letter No. 1170-SW(1)-95 dated 7-6-1995, No. 22/36/2000-3GS-III dated 09.08.2000 & No. 213-SW(1)-2010 dated 31-8-2010.
4. This is certificate has been issued keeping in view State Government instructions relating to this subject issued from time to time.

Signature with seal of Issuing Authority
Full Name.....
Designation.....
Address with Telephone No. with code...

Place.....

Date.....

- **Issuing Authority:** Tehsildar-cum-Executive Magistrate,
Naib Tehsildar-Cum-Executive Magistrate,
Head of Department in case of Government employees.
- Strike out the paragraph which is not applicable.
- For instructions refer to WWW.csharyana.gov.in

HARYANA GOVERNMENT

Photo of Applicant
to be attested by the
Issuing Authority.

Certificate Sr. No...../Year...../Teh.....

**CERTIFICATE FOR ECONOMICALLY BACKWARD PERSON IN THE
GENERAL CASTES CATEGORY**

This is to certify that Sh./Smt./Kumari _____ Son/Daughter
of Sh. _____ resident of _____
Village/Town _____ Tehsil _____ District _____
State/Union Territory _____ Caste _____ belongs to the category of
Economically Backward Person in the General Castes
Category.

This certificate has been issued in accordance with the Haryana Government
notification NO. 60SW (1)-2013 dated 23.1.2013 issued by Welfare of SC & BC
Department and letter NO. 22/10/2013-1GS-III dated 28.2.2013 and
other instructions issued in the matter from time to time.

Place _____

Signature with Seal of Issuing Authority

Full Name: _____

Designation: _____

Address: _____

Tel. No. with Code: _____

Date:

- **Issuing Authority:** Tehsildar-cum-Executive Magistrate, Naib Tehsildar-cum- Executive Magistrate, Head of Department in case of Government employees.
- Strike out the paragraph which is not applicable.
- For instruction refer to www.csharyana.gov.in

MERIT CALCULATION FORM**For Haryana Govt.School Toppers (HGST) Quota**

(To be submitted alongwith attested copy of qualifying exam i.e. 10+2 & 10th at HSTES, Panchkula).

Name of the Course (Applying for):B.E./ B.Tech or B.E./ B.Tech (Bio-Technology):

1. Name of the Candidate.....
2. Father's Name
3. Roll No. (Can be generated from **www.hstes.org** & the same has to be used for paying counseling fee of Rs.500/- through **www.hstes.org**)
4. Date of Birth

Day	Month	Year
<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>

5. Gender:.....(M/F)

6. Contact Address:

E-mail: _____ Phone No. _____

7. Have you paid counseling fees Rs.500/- (non refundable) YES/NO _____

If paid, name of Bank (PNB / Axis Bank) _____

(The photocopy of the proof of same is also to be attached.)

8. Marks details of 10+2 Exam

S.No.	Subject	Maximum Marks	Marks Obtained	Board / University
1.				
2.				
3.				
4.				
5.				
TOTAL				

Note: Attach attested copy of qualifying exam & 10th certificate.

Declaration:

I declare that entry made by me in this application form are true in all respect and in case, any entry or information is found to be false at any stage, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the Institute/University/Board/HSTES may deem proper. If the candidate is allotted two seats, on the basis of JEE-MAIN exam and HGST category, then student will deposit admission fee against one seat of his/her choice and the another allotted seat will be considered cancelled.

Place:

Signature of Candidate

Date:

(Name of Candidate)

Verification by Parent: Signature of the Parent

(To be filled in by the concerned Principal of Govt.School)

Certificate

(For the candidate applying for B.E./ B.Tech under Haryana Govt.School Toppers.)

Certified that Mr. _____ (Name of candidate) has secured _____ %age of marks (in aggregate) and is topper (i.e. 1st rank holder) of the 10+2 Examination in Science stream conducted in current year (i.e. in 2014) by the Board of School Education Haryana from _____ (Govt.School Name) and strength of class is _____.

Principal of Govt.School
(Signature, Seal & Name of the Principal)

MERIT CALCULATION FORM**For Kashmiri Migrants (K.M.) in B.E./ B.Tech & B.E./ B.Tech (Bio-Technology) course**(To be submitted along with attested copy of qualifying exam i.e. 10+2 & 10th).

Name of the Course (Applying for): B.E./ B.Tech or B.E./ B.Tech (Bio-Technology):

1. JEE(Main) Roll No. (if applicable) :

2. Name of the Candidate

3. Father's Name

4. Roll No. (Can be generated from **www.hstes.org** & the same has to be used for paying counseling fee of Rs.500/- through **www.hstes.org**)

5. Date of Birth

Day		Month		Year			
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

6. Gender:

7. Contact Address:

Phone No.:-----Email:-----

8. Have you paid counseling fees Rs.500/- (non refundable) YES/NO If

Paid, name of Bank (PNB / Axis Bank)

(The photocopy of the proof of same is also to be attached.)

9. Marks details of 10+2 Exam

Exam appeared/ passed:

Board/Univ.:

Year of passing:

Marks of 10+2 for B.E/B.Tech

S#	Subjects	Marks Obtained	Max Marks	% of marks	Pass/Compartment
	English				
	Maths				
	Physics				
	Chemistry / Bio-Technology/ Computer Science / Biology. (which so ever is highest)				
	Total *				

Marks of 10+2 for B.E/B.Tech. Bio Technology

S#	Subjects	Marks Obtained	Max Marks	% of marks	Pass/Compartment
	English				
	Physics				
	Chemistry				
	Biology / Bio-Technology (which so ever is highest)				
	Total *				

***inter-se-merit will be generated based on this total marks obtained.**

Note :

- Kashmiri Migrants will be required to submit the attested copy of Migration Certificate dully signed by competent authority or Relief Commissioner
- Attach attested copy of qualifying exam & 10th certificate.

Declaration by the Candidate:

I declare that entry made by me in this application form are true in all respect and in case, any entry or information is found to be false at any stage, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the Institute/University/Board/HSTES may deem proper. If the candidate is allotted two seats, on the basis of JEE-MAIN exam and KM category, then student will deposit admission fee against one seat of his/her choice and the another allotted seat will be considered cancelled.

Place:

Signature of Candidate

Date:

(Name of Candidate)

Verification by Parent: Signature of the Parent

Note:

All the Kashmiri students are required to deposit the form with attested documents at the office of HSTES, Panchkula. No request for accepting of the late form will be entertained due to Postal delay. HSTES will not be responsible for the postal delays.

ANNEXURE-XVIII

APPLICATION FORM FOR TUITION FEE WAIVER QUOTA IN B.E./B.TECH (for Haryana Residents only who have appeared for JEE(Main))

1. Name of the Candidate
2. Father's Name
3. Roll No..... (TFW Roll No. can be generated from **www.hstes.org** & the same has to be used for paying counseling fee of Rs.500/- through **www.hstes.org**)
4. JEE(Main) Roll No. (in case of B.Tech)
5. Date of Birth : Day Month Year

--	--

--	--

--	--	--	--

6. Gender:

(Details for Sr. No. 1,2 & 4 to 6 to be filled as per admit card of respective course).

9. Contact Address:

Phone No.: _____

E-mail: _____

10. Have you paid counseling fees Rs.500/- (non refundable) _____

YES/NO If paid, name of Bank (PNB / Axis Bank) _____

(The photocopy of the proof of same is also to be attached.)

9. Parental Income from all sources: Rs.

For B.E./ B.Tech JEE(Main) ranking will be used.

Note :

- The candidate applying for Tuition Fee Waiver Category will produce Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 4.50 lakhs from all sources). For details about TuitionFee Waiver Scheme, refer Appendix-J.
- Attach attested copy of qualifying exam & 10th certificate.
- Attach a copy of Haryana Resident certificate.

Declaration by the Candidate:

I declare that entry made by me in this application form are true in all respect and in case, any

entry or information is found to be false at any stage, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the Institute/University/Board/State counseling board may deem proper. If the candidate is allotted two seats, on the basis of **General, TFW category**, then student will deposit admission fee against one seat of his/her choice and the another allotted seat will be considered cancelled.

Place:

Signature of Candidate

Date:

(Name of Candidate)

Verification by Parent: Signature of the Parent

Note:

All the students who apply in TFW category are required to deposit the form with attested documents at the office of HSTES, Panchkula. No request for accepting of the late form will be entertained due to Postal delay. HSTES will not be responsible for the postal delays.

ANNEXURE-XIX

APPLICATION FORM FOR ADMISSION TO BACHELOR OF ARCHITECTURE (B.ARCH)

Name of the Category (Applying for) (General/ Kashmiri Migrant):

1. Roll No. (KM Roll No. can be generated from **www.hstes.org** & the same has to be used for paying counseling fee of Rs.500/- through **www.hstes.org**)
2. NATA Roll No./ ID (As per NATA Score Card): (Same has to be used by candidates (except KM) for paying counseling fee of Rs.500/- through **www.hstes.org** or **www.hstes.in**)
3. Name of the Candidate
4. Father's Name
5. Date of Birth(DD/MM/YYYY)
6. Gender (Male/ Female):
7. Contact Address:

E-mail: _____ Phone No.: _____ Mobile No. : _____

8. Details of NATA Score (Attach attested copy of result)
Centre of Examination:
Date of Exam:.....Score:.....Candidate's ID No.....
9. Details of Qualifying Exam i.e. 10+2 or 10+3 years Diploma or IB Diploma (Attach attested copy of result)
Board/Univ.: _____ Year of passing:
Aggregate Marks (Total marks obtained on the basis of all subjects mentioned in Marksheet) :.....
Out of (Max. Marks)....., Percentage in Aggregate :.....%
10. Have you paid counseling fees Rs.500/- (non refundable) YES/NO :

If paid, name of Bank (PNB / Axis Bank)

(Attach Proof of deposition of counseling participation fee of Rs. 500/- (non-refundable) in order to participate for counseling.)

Note :

- Kashmiri Migrants will be required to submit the attested copy of Migration Certificate dully signed by competent authority or Relief Commissioner
- Attach attested copy of qualifying exam & 10th certificate.

Declaration by the Candidate:

I declare that entry made by me in this application form are true in all respect and in case, any entry or information is found to be false at any stage, this shall entail automatic cancellation of my admission besides rendering me liable to such action as the Institute/University/Board/HSTES may deem proper. If the candidate is allotted two seats, on the basis of General and KM category, then student will deposit admission fee against one seat of his/her choice and the another allotted seat will be considered cancelled.

Place:

Date:

Signature of Candidate
(Name of Candidate)

Verification by Parent: Signature of the Parent

Note:

All the B.Arch students are required to deposit the form with attested documents at the office of HSTES, Panchkula. No request for accepting of the late form will be entertained due to Postal delay. HSTES will not be responsible for the postal delays.

APPENDIX-A

CRITERIA FOR EXCLUDING CREAMY LAYERS FROM BACKWARD CLASSES

Description of the Category	To whom rule of exclusion will apply
I. Constitutional Posts	<p>Son(s) and daughter(s) of:</p> <ul style="list-style-type: none"> (a) President of India (b) Vice President of India (c) Judges of the Supreme Court and of the High Courts; (d) Chairman and Members of UPSC and of the State Public Service Commission; Chief Election Commission; Controller and Auditor General of India; (e) Persons holding Constitutional positions of like nature.
II. Service Category	<p>Son(s) and daughter(s) of:</p> <ul style="list-style-type: none"> (a) Parents, both of whom are Class I Officers; (b) Parents, either of whom is a Class I Officer; (c) Parents, both of whom are Class I Officers; but one of them dies or suffers permanent incapacitation. (d) Parents, either of whom is a Class I Officer; and such parents dies or suffers permanent incapacitation and before such death or such incapacitation has the benefit of employment in any international organization like; U.N., I.M.F., World Bank etc. for a period not less than 5 years. (e) Parents, both of whom are Class I Officers die or suffers permanent incapacitation and before such death or such incapacitation of the both, either of them has had the benefit of employment in any international organization like; U.N., I.M.F., World Bank etc. for a period not less than 5 years. <p>Provided that the rule of exclusion shall not apply in the following cases:</p> <ul style="list-style-type: none"> (a) Sons and daughters of parents, either of whom or both of whom are class I Officers and such parent(s) dies/die or suffer permanent incapacitation. (b) A lady belonging to OBC category as got married to a Class I Officer, and may herself like to apply for a job.
A. Group A/Class-I Officers of the All India Central and Services (Direct Recruits)	

B. Group B/Class-II Officers of the Central and State Services (Direct Recruitment)

Son(s) and daughter(s) of:

- (a) Parents, both of whom are Class II Officers;
- (b) Parents, or whom, only the husband is a Class II Officer, and he gets into Class I at the age of 40 or earlier.
- (c) Parents, both of whom are Class II Officers; but one of them dies or suffers permanent incapacitation and either one of them has had the benefit of employment in any international organization like; U.N., I.M.F., World Bank etc. for a period not less than 5 years before such death or permanent incapacitation.
- (d) Parents, of whom, the husband is a Class I Officer (Direct recruit or pre-forty promoted) and wife is a Class II Officer and the wife dies or suffer permanent incapacitation; and
- (e) Parents, of whom, the wife is a Class I Officer (Direct recruit or pre-forty promoted) and the husband is a Class II Officer and the husband dies or suffer permanent incapacitation.

Provided that the rule of exclusion shall not apply in the following cases:

Sons and daughters of:

- (a) Parents, both of whom are class II Officers and one of them dies or suffer permanent incapacitation.
- (b) Parents, both of whom are Class II Officers; and both of them die or suffer permanent incapacitation, even though either of them has had the benefit of employment in any international organisation like; U.N., I.M.F., World Bank etc. for a period not less than 5 years before their death or permanent incapacitation.

C. Employees in Public Sector Undertakings etc.

The criteria enumerated in A and B above, in this category apply mutatis mutandi to officers holding equivalent or comparable posts in PSUs, banks, insurance organizations, equivalent or comparable basis in these institutions, the criteria specified in category V below will apply to the officers in these institutions.

III. Armed Forces including Para Military Forces
(persons holding civil posts not included)

Son(s) and daughter(s) of either or both of whom is or are in the rank of Colonel and above in the army and to the equivalent posts in the Navy and the Air Force and the Paramilitary Forces:

Provided that:-

- (i). If the wife of an Armed Force Officer is herself in the Armed Forces (i.e. the category under consideration) the rule of exclusion will apply only when she herself has reach the rank of colonel.
- (ii). The service ranks below colonel of husband and wife shall not be clubbed together.
- (iii). If the wife of an officer in the Armed Forces is in Civil Employment, this will not be taken into account for applying the rule of exclusion unless she false in the service category under Item No. II, in which case, the criteria and condition enumerated therein, will apply to ~~72~~ independently.

IV. Property Owners
(Agricultural Holdings)

Son(s) and Daughter(s) of persons belonging to a family (father, mother and minor children) which owns land more than land permissible under the Ceiling Act of Haryana State.

V. Income/Wealth Test

Son(s) and Daughter(s) of:

- (a) Persons having Gross annual income or rupees 1.00 lacs or above or possessing wealth above the exemption limits as prescribed in the Wealth Tax Act for a period of three consecutive years.
- (b) Persons in categories I, II, III and IV, who are not disentitled to benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation:

- (i). Income from salaries or agricultural land shall not be clubbed.
- (ii). The income criteria in terms of rupee will be modified taking into account, the change in its value every three years. If the situation however, so demands, the interregnum may be less.
- (iii). Where the husband is in some profession and the wife is a Class II or lower grade employment, the income/wealth test will apply only on the basis of the husband's income.
- (iv). If the wife is in any profession, and the husband is in employment in a Class II or lower rank post, then the income/wealth criterion will apply only the basis of the wife's income and the husband's income will not be clubbed with it.

Important Note: - The income limit has been raised from 2.5 lacs to 6.0 lacs per annum vide instruction 22/22/2004-3GSIII dated 06.01.2014 issued by the office of Chief Secretary, Haryana.

APPENDIX-B

LIST OF BACKWARD CLASSES IN HARYANA STATE - BLOCK - A

S. No	CASTE NAME	S. No.	CASTE NAME
1.	Aheria, Aheri, Heri, Naik, Thori or Turi, Hari	36.	Khanghera
2.	Barra	37.	Kuchband
3.	Beta, Hensi or Hesi	38.	Labana
4.	Bagria	39.	Lakhera, Manihar, Kachera
5.	Barwar	40.	Lohar, Panchal-Brahmin
6.	Barai, Tamboli	41.	Madari
7.	Baragi, Bairagi, Swami Sadh	42.	Mochi
8.	Battera	43.	Mirasi
9.	Bharbhunja, Bharbhuj	44.	Nar
10.	Bhat, Bhatra, Darpi, Ramiya	45.	Noongar
11.	Bhuhalia Lohar	46.	Nalband
12.	Changar	47.	Pinja, Penja
13.	Chirimar	48.	Rehar, Rehara or Re
14.	Chang	49.	Raigar
15.	Chimba, Chhipi, Chimpa, Darzi Rohilla	50.	Rai Sikhs
16.	Daiya	51.	Rechband
17.	Dhobis	52.	Shorgir, Shergir
18.	Dakaut	53.	Soi
19.	Dhimar, Mallah, Kashyap Rajpoot, Kahar, Jhinwar, Dhinwar, Khewat, Mehra, Nishad, Sekka, Bhisti, Sheikh-Abbasi	54.	Singhikant, Singiwala
20.	Dhosali, Dosali	55.	Sunar, Zargar, Soni
21.	Faquir	56.	Thathera, Tamera
22.	Gwaria, Gauria or Gwar	57.	Teli
23.	Ghirath	58.	Banzara, Banjara
24.	Ghasi, Ghasiara or Ghosi	59.	Weaver (Jullaha)
25.	Gorkhas	60.	Badi/ Baddon
26.	Gawala, Gowala	61.	Bhattu/ Chattu
27.	Gadaria, Pal, Baghel	62.	Mina
28.	Garhi, Lohar	63.	Rahbari
29.	Hajjam, Nai, Nais, Sain	64.	Charan
30.	Jhangra-Brahman, Khat, Suthar, Dhiman-Brahmin, Tarkhan, Barhai, Baddi	65.	Chaaraj (Mahabrahman)
31.	Joginath, Jogi, Nath, Jangam-Jogi, Yogi	66.	Udasin
32.	Kanjar or Kanchan	67.	Ramgarhia
33.	Kurmi	68.	Rangrez, Ligar, Nilgar, Lallari
34.	Kumhars, Prajapati	69.	Dawala, Soni-Dawala, Nyaaria
35.	Kamboj	70.	Bhar, Rajbhar
		71.	Nat (Muslim)

LIST OF BACKWARD CLASSES IN HARYANA STATE (Block-B)

S. No.	CASTE NAME
1.	Ahir/ Yadav
2.	Gujjar
3.	Lodh/ Lodha/ Lodhi
4.	Saini, Shakya
5.	Meo
6.	Gosai/Gosain/Goswami

LIST OF SPECIAL BACKWARD CLASSES IN HARYANA STATE

S. No.	CASTE NAME
1.	Bishnoi
2.	Jat
3.	Jat Skih
4.	Ror
5.	Tyagi
6.	Mulla Jat/Muslim Jats

APPENDIX-C

LIST OF SCHEDULED CASTES IN HARYANA STATE

S.No.	CASTE NAME
1.	Ad Dharmi
2.	Balmiki, Chura, Bhangi
3.	Bangali
4.	Barar, Burar, Berar
5.	Batwal, Barwala
6.	Bauria, Bawaria
7.	Bazigar
8.	Bhanjra
9.	Chamar, Jatia Chamar, Rehgar, Raigar, Ramdasi, Ravidasi, Balahi, Batoi, Bhambi, Chamar-Rohidas, Jatav, Jatava, Mochi, Ramdasia
10.	Chanal
11.	Dagi
12.	Darain
13.	Deha, Dhaya, Dhea
14.	Dhanak
15.	Dhogri, Dhangri, Sigg
16.	Dumna, Mahasha, Doom
17.	Gagra
18.	Gandhila, Gandil, Gondola
19.	Kabirpanthi, Julaha
20.	Khatik
21.	Kori, Koli
22.	Marija, Marecha
23.	Mazhabi, Mazhabi, Sikh
24.	Megh. Meghwal
25.	Nat, Badi
26.	Od.
27.	Pasi
28.	Perna
29.	Pherera
30.	Sanhai
31.	Sanhal
32.	Sansi, Bhedkut, Manesh
33.	Sansoi
34.	Sapela, Saper
35.	Sarera
36.	Sikligar, Bariya
37.	Sirkiband

Copy of letter No. 62/17/95-6 GSI Dated, Chandigarh, the 3rd October, 1996

From

The Chief Secretary to Government Haryana

To

- i) All Heads of Departments, Commissioners
Ambala, Rohtak, Gurgaon and Hisar Divisions.
- ii) All Deputy Commissioners and all Sub-Divisional
Officers (Civil) in Haryana.
- iii) The Registrar, Punjab and Haryana High Court and
all District and Session Judges in Haryana.

Subject : **“Bonafide residents of Haryana - Guidelines regarding”.**

I am directed to invite your attention to Haryana Govt. letters noted in the margin on the subject noted above vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Domicile for the purpose of admission to educational institution (including technical/medical institution). The matter has been reconsidered in the light of judgment delivered by the Hon'ble Supreme Court of India in the case of Dr. Pradeep Jain vs. Union of India and others reported as AIR 1984-SC-1421, wherein it has been held that instead of the word 'Domicile' the word 'Resident' be used in the instructions issued by the State Government and it has been decided to revise the Government instructions. Henceforth, the following categories of persons would be eligible for the grant of Resident Certificate : -

- i) Candidates, who have passed the examination qualifying them for selection in an institution from a school/college in Haryana.
- ii) Children / Wards (if parents are not living) / Dependents : -
 - (a) of the employees of Haryana State posted in or outside Haryana State or working on deputation;
 - (b) of the employees of the statutory bodies/corporations established by or under an Act of the State of Haryana who are posted in Chandigarh or in Haryana or outside Haryana;
 - (c) of the employees of the Government of India posted in Chandigarh or in Haryana in connection with the affairs of the Haryana Government.
- iii) Children/Wards (if parents not living)/dependents of persons who after retirement have permanently settled in Haryana and draw their pensions from the treasuries situated in the State of Haryana.
- iv) Children/wards (if parents are not living)/dependents of pensioners of Haryana Government irrespective of the fact that the original home of the retiree is in a State other than Haryana or he has settled after retirement in or outside Haryana.
- v) Children/Wards (if parents are not living)/dependents of persons, who have permanent home in Haryana and include persons who have been residing in Haryana for a period of not less than 15 years or who have permanent home in Haryana but on account of their occupation they are living outside Haryana.
- vi) The wives of such persons who are bonafide residents of Haryana irrespective of the fact that they had belonged to any other State before marriage.
- vii) Persons who were born in Haryana and produce a certificate to that effect; provided that the parents/guardians (if parents are not living) of persons belonging to any one of the above mentioned categories are :
 - a) Citizens of India;

- b) Produce an affidavit to the effect that they or their children/wards (if parents are not living)/dependents have not obtained the benefit of Resident in any other State.
2. All candidates claiming to be bonafide residents of Haryana should produce a Haryana Resident Certificate signed by the District Magistrate/General Assistant to Deputy Commissioner or Sub-Divisional Officer (Civil) of the District/Sub-Divisions to which the candidates belong. Resident Certificates in respect of elsewhere or in respect of the Children/Wards/Dependents of Haryana Govt. employees who are posted at Chandigarh, Delhi or elsewhere or in respect of Children/Wards/Dependents of pensioners of Haryana Govt. or in respect of the Children/Wards/Dependents of the employees of the Government of India posted at Chandigarh or in Haryana in connection with the affairs of Haryana Government, or in respect of Children/Wards/Dependents of the employees and retirees of the Statutory Bodies/Corporations of Haryana established by or under an Act of the State of Haryana or a Central Act and located at Chandigarh, Haryana or outside Haryana, should be by their respective Heads of Departments.
3. Candidates seeking admission in educational institutions (including medical and technical institutions) located in Haryana, may not be required to produce Resident Certificate, if they have passed the examination from a school/college situated in Haryana. For this purpose, a certificate of the Principal/Headmaster from concerned institution where the children/wards studied last should be considered sufficient. The Principal/Headmaster of the institution shall be competent to issue such certificate, which should be sufficient.
4. If a candidate is admitted on the basis of claim that he belongs to the State of Haryana but at any subsequent time is discovered that his claim was false, the student shall be removed from the institution, all fees and other dues paid up to the date of such removal shall be confiscated. The Principal/Headmaster may take such other action against the student and his/her parents/guardians as he may deem proper in the circumstances of any particular case.
5. For the purpose of uniformity for issuing certificate of Residence in the case of various categories to be issued by the competent Authorities, proformas have been prescribed which are enclosed herewith.
6. These instructions may kindly be noted carefully for compliance and the receipt of this letter may please be acknowledged.

Yours faithfully,
Sd/-

Under Secretary, General Administration,
for Chief Secretary to Govt. Haryana.

A copy is forwarded for information and necessary action to :-

- i) All Financial Commissioners and Secretaries to Govt. Haryana.
- ii) All Commissioners and Secretaries to Govt. Haryana.

Sd/-
Under Secretary, General Administration,
for Chief Secretary to Govt. Haryana,

To

- i) All Financial Commissioners and Secretaries to Govt. Haryana.
- ii) All Commissioners and Secretaries to Govt. Haryana.

U.O. No. 62/17/95-6GSI

Dated Chandigarh, the 31.10.96

No. 62/32/2000 – 6GSI

From

The Chief Secretary to Government Haryana

To

1. All the Heads of Departments in Haryana
2. The Commissioners Rohtak, Gurgaon, Hissar and Ambala Divisions
3. The Registrar, Punjab and Haryana High Court
4. All the Deputy Commissioners in Haryana
5. The Managing Directors of all Boards and Corporations in Haryana
6. The Registrars, Maharshi Dayanand University, Rohtak, Kurukshetra University, Kurukshetra, Ch. Charan Singh Haryana Agriculture University, Hissar, Guru Jambheshwar University, Hissar and Ch. Devi Lal University, Sirsa

Dated, Chandigarh the 23.05.2003

Sub : **Bonafide residents of Haryana – Guidelines regarding.**

Sir,

I am directed to invite your attention to Haryana Government circular letter No. 62/17/95-6GSI, dated 3.10.1996 on the subject noted above vide which the powers of issuing Haryana Resident Certificate was vested with District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil) of the District/Sub-Divisions.

The matter has been reconsidered by the State Government in view of the problems being faced by the public in general and the students' community in particular in obtaining a Resident Certificate from the concerned authorities. With a view to improve the existing system in public interest, it has been decided by the Government to delegate powers of District Magistrates/City Magistrates/Sub-Divisional Officers (Civil) to Tehsildars to issue Haryana Resident Certificate to the claimant(s). Henceforth, the Tehsildars of Revenue Department are authorized to issue Resident Certificates besides the aforesaid functionaries.

These instructions may be observed by all concerned meticulously.

Yours faithfully,
Sd/-

Under Secretary General
Administration
for Chief Secretary to Government
Haryana

To

All the Financial Commissioners and Principal Secretary/Commissioners and Secretaries to Government Haryana.

U.O. No. 62/32/2000- 6 GSI

Dated, Chandigarh the 23.05.2003

APPENDIX - D-2

No. 62/27/2003 – 6GSI

From

The Chief Secretary to Government Haryana

To

1. All the Heads of Departments in Haryana
2. The Commissioners Rohtak, Gurgaon, Hissar and Ambala Divisions
3. The Registrar, Punjab and Haryana High Court
4. All the Deputy Commissioners in Haryana
5. The Managing Directors of all Boards and Corporations in Haryana
6. The Registrars, Maharshi Dayanand University, Rohtak, Kurukshetra University, Kurukshetra, Ch. Charan Singh Haryana Agriculture University, Hissar, Guru Jambheshwar University, Hissar and Ch. Devi Lal University, Sirsa

Dated, Chandigarh the

Sub : **Bonafide residents of Haryana – Guidelines regarding.**

Sir,

I am directed to invite your attention to Haryana Government circular letter No. 62/17/95-6GSI, dated 3.10.96 and No. 62/32/2000 - GSI, dated 23.5.2003 on the subject noted above vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of resident for purpose of admission to educational institutions (including technical/medical institutions)

2. The matter has been reconsidered by the State Government in view of the problems faced by the children and wards of accredited journalists recognized by Government of Haryana and it has been decided that the children and wards of the accredited journalists residing at Chandigarh and recognized by Government of Haryana would also be eligible for the grant of Residence Certificate only for the purpose of admission in the academic institutions of Haryana State.
3. These instructions may kindly be noted carefully for compliance and the receipt of this letter may please be acknowledged.

Yours faithfully,

Under Secretary General
Administration
for Chief Secretary to Government Haryana

A copy is forwarded to all the Financial Commissioners and Principal Secretaries/ Commissioners and Secretaries to Government of Haryana for information and necessary action.

Under Secretary General
Administration
for Chief Secretary to Government Haryana

To

All the Financial Commissioners and Principal Secretary/Commissioners and Secretaries to Government Haryana

U.O. No. 62/27/2003- 6 GSI

Dated, Chandigarh the July 29, 2003

Copy of letter No. 22/28/2003 – 3GS III Dated, the 30th January, 2004.

From

The Chief Secretary to Government Haryana

To

1. All the Heads of Departments in Haryana
2. The Commissioners Rohtak, Gurgaon, Hissar and Ambala Divisions
3. The Registrar, Punjab and Haryana High Court
4. All the Deputy Commissioners in Haryana
5. The Registrars, Maharshi Dayanand University, Rohtak, Kurukshetra University, Kurukshetra, Ch. Charan Singh Haryana Agriculture University, Hissar, Guru Jambheshwar University, Hissar and Ch. Devi Lal University, Sirsa

Dated, Chandigarh the 30th January, 2004.

Sub : **“Streamlining the procedure in the offices regarding issuing of Resident/Income Certificates and the Caste Certificate to Scheduled Castes and Backward Classes”.**

Sir,

I am directed to invite your attention to Haryana Government letter Nos. 62/17/95-2GS III, dated 03.10.1996, No. 22/51/93-3GS III, dated 12.08.93 and even No. dated 14.10.97 on the subject noted above wherein instructions regarding the Caste Certificates (SC/BC/OBC), and Resident Certificates have been issued.

The policy has been reviewed keeping in view the various courts judgements and the hardships caused to the individuals in obtaining above quoted certificates. Government is of the view that the procedure be institutionalized by delegating powers at proper level for ensuring speedy disposal of work without any harassment or exploitation. The present modification of the policy also aims at simplifying the procedure for obtaining certificate by an individual falling under the reserved categories.

2. The matter has been reconsidered in depth by the State Government in view of the problems being faced by the Government employees in obtaining these certificates. With a view to improve the existing system in issuing various certificates, it has been decided by the Government that henceforth Circle Revenue Officers (Tehsildar/Naib Tehsildar-cum-Executive Magistrate) concerned will be authorized to issue Resident as well as Caste Certificates (SC/BC/OBC) after getting the verification done through the subordinate revenue staff in case of applicants residing in the rural area and through the Executive Officer/Secretary of the concerned Municipal Committee/Municipal Council/Municipal Corporation concerned in case of applicants residing in urban areas. It has further been decided that in case of Haryana Government employees serving in the offices located at Chandigarh/Panchkula and residing at Chandigarh/Panchkula, the Resident Certificates and Caste Certificates to SC/BC employees and for their children, may be issued by their respective Heads of Departments also.

3. The validity of Resident Certificate issued by the competent authority shall be as long as the holder of this certificate maintains his residential address in Haryana State.

4. SC certificate once issued be valid as long as the caste is not removed from the Schedule of the Constitution and BC certificate shall be valid for life from the date of issue of the certificate or till the applicant does not fall into creamy layer category as defined from time to time. The applicant applying for BC certificate would also submit a self declaration on simple paper that he does not fall under creamy layer category. However, if the certificate has been obtained by fraud or misrepresentation or concealment of facts or by some other means, the said certificate shall be declared as invalid/non-est and benefit taken by the applicant will be withdrawn and a criminal case shall be registered against the applicant misrepresenting the facts as well as against the guilty officers/officials, if any. In addition, Social Justice & Empowerment Department, Haryana is being directed to finalize the modalities and procedure to constitute the Scrutiny Committee.

The files relating to Caste and Resident certificate shall be retained for 10 years and Register shall be retained permanently. The proformae of the application form, Register and SC/BC certificates prescribed by the Government shall be followed by all the Departments/Institutions in letter and spirit as it has come to the notice of the Govt. that some Departments/Institutions demand such certificates in proformae which are at variance with the proformae in which these certificates are being issued by the competent authorities (Tehsildar/Naib Tehsildar/HODs). It is, therefore, decided that the Departments/Institutions shall accept these certificates only in the proformae in which these are being issued by the competent authorities which have been prescribed by the Govt. itself.

5. To make institutional arrangements, it has also been decided that in future the Resident and Caste certificates will be issued to all the students studying in class 8th every year as per the time schedule given below :-

- i. Filling of application form by the 1st Nov. to 10th Nov. every year.
parents/students.
- ii. Verification by
 (a) Sarpanch/ Nambardar in case of rural areas Upto 15th November every year.
and Municipal Councillors in case of Urban areas.
 (b) Verification by Patwari in case of rural areas /EO/Secy.(MC) any other officer/official 30th November authorized by the local body for the purpose in case of urban areas.
 (c) Head Teacher/Head-master Upto 15th Dec.
- iii. Forwarding of application to CRO by Head Teacher/Head Master Upto 31st Dec.
- iv. Verification & issue of certificate by CRO Upto 31st January every year

6. All application forms of a particular School may be sent to the Tehsildar/Naib Tehsildar concerned preferably at one go so that the certificates are issued and sent back to the Headmasters of Government Schools/Private Schools for distribution to the concerned students. The Head Teacher/Headmaster shall be responsible for getting the application forms filled and files prepared of all the students presently studying in Class-VIII to XII will be issued these certificates during the months of January, 2004 to March, 2004. The schedule will be finalized by the concerned Deputy Commissioner in this regard.

7. It has been further decided that in case of SC/BC students claiming benefit under various welfare schemes upto Class IX, the benefits will be given by the Head -aster/Head Teacher after getting the verification done from Sarpanch/Nambardar/MC and a caste certificate issued by the CRO (Tehsildar/Naib Tehsildar) may not be demanded for this purpose by the School authorities.

8. The matter regarding issue of income certificate to the students for claiming various benefits in educational institutions has been considered and it has been decided that in future the income certificate for educational purpose will be issued by the CRO (Tehsildar/Naib Tehsildar concerned) and income certificate for other purposes by the SDO (C) concerned taking into account income of the applicant from various sources including agriculture, trade, profession, salary etc. The verification will be got done through the subordinate revenue staff in case of applicants residing in rural areas and through the Executive Officers/Secretary of the concerned Municipal Committee/Council/Municipal Corporation in case of applicants residing in urban areas.

9. It has also been brought to the notice of the Government that when posts are advertised, fairly large number of candidates apply for such posts and Haryana Public Service Commission/Haryana Staff Selection Commission/Department demand attested copies of Resident/Caste certificates and other documents from the candidates. This creates not only financial problems for the unemployed youths but also increases the workload in the offices. Similar is the position in case of admission to educational/professional Engineering institutions. To give relief to the public, it has been decided that at

the time of applying for job or for admission in educational institutions including technical/professional institutions etc. self-attested photo-copy of the certificate about the residence and caste status shall be sufficient and at the time of final interview/selection, original papers including Castes and Resident Certificate issued by the competent authorities may be obtained/examined/inspected by the concerned departments/institutions and attested copies thereof be kept in record. The fact may also be cross-checked/verified at the time of verification of the antecedents of the applicants before he/she joins the Government service. Similar practice will be followed for degrees/mark-sheets/other certificates of academic qualifications. Necessary action to amend/revise the application form in this regard shall be taken by Haryana Public Service Commission/Haryana Staff Selection Commission/Head of the Departments/Universities etc. at their own level under intimation to the Government.

These instructions may be brought to the knowledge of all for strict compliance.

Yours faithfully,
Sd/-
Under Secretary General
Administration
for Chief Secretary to Government
Haryana

To

All the Financial Commissioners and Principal Secretary/ Commissioners and Secretaries to Government Haryana.

Copy of letter No. 62/17/95-6GSI dated 17.7.98 from the Chief Secretary to Govt. Haryana addressed to all the Heads of Deptt. & Org.

Subject: Bonafide residents of Haryana- guidelines regarding.

Sir,

I am directed to invite your attention to Haryana Government circular letter No. 62/17/95-6GSI, dated 3.10.96 regarding the subject mentioned above vide which the instructions were issued regarding simplification of procedure for obtaining the certificate of Bonafide residents of Haryana for the purpose of admission to educational institutions (Including technical/ medical institutions).

2 Several departments have sought clarification from the State Govt. whether ad hoc/contract/daily-waged employees are also covered under these instructions.

3 The matter has been examined by the Government. It is clarified that only regular employees of the State Govt./Statutory bodies/corporations and Govt. of India mentioned in the above instructions and not ad hoc/contract/daily-waged of these State Govt. / Statutory bodies/ corporations fall within the ambit of these instructions. Accordingly, in the sub-Clause (a), (b) and (c) of Clause (ii) in para 1 of the instructions in question, for the word "employee" the word 'regular employee' is substituted and should be read as such.

These instructions may be noted carefully for compliance.

List of self-styled Institutions/ Universities which have been declared fake by the University Grants Commission and other Government bodies

List of 21 fake universities released By UGC

New Delhi: The University Grant Commission (UGC) has released a list of 21 fake universities. It has posted the list on the UGC website. According to experts, there are hundreds of fake universities and colleges across India. Following is the list released by the UGC:

Bihar

1. Maithili University / Vishwavidyalaya, Darbhanga. Bihar

Delhi

2. Commercial University Ltd., Daryaganj. Delhi
3. United Nations University, Delhi.
4. Vocational University, Delhi
5. ADR-Centric Juridical University. ADR House, 8J Gopala Tower, 25 Rajendra Place, New Delhi-110008.
6. Indian Institute of Science and Engineering, New Delhi

Karnataka

7. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum, Karnataka.

Kerala

8. St. John's University, Kishanattam, Kerala.

Madhya Pradesh

9. Kesarwani Vidyapith, Jabalpur, Madhya Pradesh.

Maharashtra

10. Raja Arabic University. Nagpur. Maharashtra

Tamil Nadu

11. D.D.B. Sanskrit University Putur, Trichi, Tamil Nadu

West Bengal

12. Indian Institute of Alternative Medicine, Kolkatta.

Uttar Pradesh

13. Varanaseya Sanskrit Vishwavidyalaya, Varanasi (UP) Jagatpurl, Delhi.
14. Mahila gram Vidyapith/Vishwavidyalaya, (Women's University) Prayag. Allahabad Uttar Pradesh.
15. Gandhi Hindi Vidyapith, Prayag, Allahabad, Uttar Pradesh
16. National University of Electro Complex Homeopathy, Kanpur. Uttar Pradesh
17. Netaji Subhash Chandra Bose University (Open University), Achaltal, Aligarh, Uttar Pradesh
16. Uttar Pradesh Vishwavidyalaya, Kosi Kalan, Mathura, Uttar Pradesh,
19. Maharana Pratap Shiksha Niketan VishwaVidyalaya. Pratapgarh, Uttar Pradesh.
20. Indraprastha Shiksha Parishad, Institutional Area, Khoda, Makanpur, Noida Phase-II Uttar Pradesh
21. Gurukul Vishwavidyala, Vrindavan, Uttar Pradesh.

* Bhartiya Shiksha Parishad, Lucknow, UP- the matter is subjudice before the District Judge Lucknow

1. All India Board of Secondary Education, Delhi, Bhawan No. 700, Gali No. 17, Gopalpur Village (Timarpur) P.O Azadpur, Delhi- 110009
2. Board of Adult Education and Training Office, 1 Aliganj (Kasturba Nagar) Kotla Mubarakpur, New Delhi – 110003
3. Central Board of Higher Education East Patel Nagar, New Delhi.
4. Central Board of Higher Education, Uttam Nagar, New Delhi
5. Bombay Hindi Vidyapeeth, Bombay
6. Maharshi Valmiki National University, Delhi
7. Maithill University/ Vishwavidyalaya Darbhanga, Bihar
8. Takshila Kendriya Vishwavidyalaya, Uttam Nagar (New Delhi)
9. Mahila Gram Vidyapith/ Vishwavidyalaya (Women's University) Paryag, Allahabad (U.P.)
10. Varanaseya Sanskrit Vishwavidyalaya Varanasi (Uttar Pradesh)
11. Commercial University Ltd. Darya Ganj, Delhi
12. Testator Research University Bodihaya Ranur (Tamil Nadu)
13. Sree Narayan Open University Quilon (Kerala)
14. Gandhi Hindi Vidyapeeth Prayag, Allahabad (U.P.)
15. National University of Electro Complex Homeopathy Kanpur (U.P.)
16. University New Jerusalem Kathuparamba Cannore (Kerala)
17. World Social Work University Perunguzhi (Kerala)
18. Netaji Subhash Chandra Bose University (Open University) Aligarh (U.P.)
19. Shrimati Mahadevi Verma Open University Mughal Sarai (U.P.)
20. D.D.S. Sanskrit University Putur, Trichi, Tamil Nadu
21. Amritsar University, Amritsar (Punjab)
22. Arya University Srinagar (Jammu Kashmir)
23. Bible University Ambur (North Arcot)
24. Estern Orthoddox University Ambur (North Arcot)
25. Blobe University of Science, Kumbaromam
26. St. John's University Kizhanattam, Kerala
27. National University, Nagpur
28. Self Culture University, Kizhanattam
29. United Nations University, Delhi
30. Vocational University, Delhi
31. Western University of Kapurthala
32. Uttar Pradesh Vishwavidyalaya Rosi Kalan, Mathura (U.P.)
33. Maharana Pratap Shiksha Niketan Vishwavidyalaya Pratapgarh (U.P.)
34. India Education Council of U.P. Lucknow (U.P.)
35. *Bhartiya Shiksha Parishad (U.P.) Open Vishwavidyalaya Lucknow (U.P.)
36. Raja Arabia University, Nagpur
37. Urdu University, Moti Park, Bhopal
38. Vocational University Amritsar and DE
39. Uttar Pradesh Vishwavidyapeeth Kushikalan
40. Kesarwani Vidyapith, Jabalpur (MP)
41. Delhi Vishwa Vidyapeeth, 233, Tagore Park, Model Town, Delhi
42. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum
43. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, Delhi

APPENDIX-F

Fee Structure B.Tech for the session 2014-15 (in Rs. per student per annum)		
Sr.No.	Institute Name (Govt. / Govt. Aided/ University Department)	Total Fee
1	Ch. Devilal Memorial Engg. College, Panniwala Mota	31700/-
2	YMCA Instt. of Engg., Faridabad	
1	Tuition Fee	20000/-
2	Development Fee	4500/-
3	Admission Charges/Fees* (Non-Refundable and one time to be paid at the time of admission only)	4635/-
4	Security Deposits (Rs. 5000 Library Security and Rs. 2000 University Security, Refundable and one time to be paid at the time of admission only)	7000/-
5	e-governance charges (one time)	647/-
6	University Prospectus Charges	50/-
	Total (to be paid in form of Demand Draft in favour of “Registrar, YMCAUST, Faridabad” payable at Faridabad.	36832/-
	Fee for TFW Category (for B.Tech)	
1	Development Fee	4500/-
2	Admission Charges/Fees* (Non-Refundable and one time to be paid at the time of admission only)	4635/-
3	Security Deposits (Rs. 5000 Library Security and Rs. 2000 University Security, Refundable and one time to be paid at the time of admission only)	7000/-
4	e-governance charges (one time)	647/-
5	University Prospectus Charges	50/-
	Total (to be paid in form of Demand Draft in favour of “Registrar, YMCAUST, Faridabad” payable at Faridabad.	16832/-
	*Admission charges/Fees includes SAF- Rs. 1265/Y, Exam Fee Rs. 1000/- sem, HHF- Rs. 20/Y, Registration Fee- Rs. 1000/- (one time), I-card- Rs. 20/-, Radha Krishnan Fund- Rs. 70/-, Youth Red Cross Society- Rs. 60/Y, YMCA University Dev. Charges Rs. 1000/-, Processing Charge Rs. 200/-.	
3	Guru Jambheshwar University of Science & Tech. Hisar	
	All B.Tech Courses	
	Admission/Continuation Fee	500
	Development Fund	7000
	Tuition Fee	30000
	Exam. Fee	1500
	Other Charges	11000
	Total Fee Per Annum *	50000
	*In addition to above, the following amount is also payable as specified under:-	
i)	Rs. 2000/- Security Caution Adjustable in final year fee	
ii)	Rs. 50.00 Students Welfare Fund (Non Refundable)	
iii)	Rs. 60.00 Student Insurance Scheme	
iv)	Rs. 100/- Membership/ Subscription Fee for Film/Cultural Society (Non-Refundable)	
	Fee at No. iii) and iv) is payable every year. The insurance premium is non-refundable in respect of the students whose names are forwarded to the Insurance Company. The risk coverage for students on roll of the University on the date of accident will be as per terms and conditions of the Insurance Policy.	
4	Ch. Charan Singh HAU, Hisar	14800 for Boys 10300 for girls
5	Institute of Engg. & Technology MDU Rohtak	
	Name of the Deptt./Instt. (UIET, M.D.U.)	
	Name of the Course:- B.Tech (SFS)	
	Admission Fees	50
	Tuition Fees	50000
	A.Fund	240
	Dev. Fund	10000
	Security Refundable	500
	Curriculum Charges	50
	Other Charges	1974
	Total Fee	62814
6	DBC University of Science & Technology Murthal.	45800
	Note :- The fee to be paid by the students admitted through LEET will be the same as applicable to their counterpart students admitted in the four year B.Tech Programme.	

7	School of Engineering & Sciences, BPS Mahila Vishwavidyala, Khanpurkalan	45400		
8	UIET, Kurukshetra University, Kurukshetra,			
	Tution Fee	45000		
	Development Fee	10000		
	Admin fee (Non refundable and one time to be paid at time of admission only)	5900		
	Caution/ security money (Refundable)	2000		
	Other Funds	3826		
	Total	66726/-		
1	Institute of Mass Communication & Media Technology (B.Tech (Printing, Graphics & Packaging)	40000/-		
2	Instrumentation B.Tech (Instrumentation)	38904/-		
S.No	Institute Name (Self Financing)	Fee Fixed by SFC		
		Tuition Fee	Dev Fund	Total
1	Advanced College of Technology & Management, 70 KM Delhi-Mathura Road, NH-2, Village Aurangabad, Tehsil Hodal, Distt. Faridabad.	50000	15000	65000
2	Advanced Institute of Technology & Management, Aurangabad, Faridabad.	63000	15000	78000
3	Akido College of Engineering, Shahpur- Bupania Road, Village Lowakhurd, Bahadurgarh	44000	11000	55000
4	Ambala College of Engineering & Applied Research, Village Devsthali, Near Mithapur, Ambala-Jagadhri Highway, P.O. Sambhalkha, Distt. Ambala.	38000	10000	48000
5	Anupama College of Engineering, Bhora Kalan, Pataudi Road,Gurgaon	43000	12000	55000
6	Apex Institute of Management & Technology, Village Gorgarh, Tehsil Indri, Distt. Karnal	38300	8900	47200
7	Applied College of Management & Engineering, Maitrol, Faridabad	52000	13000	65000
8	Aravali College of Engineering & Managment, Village Jasana Faridabad	55000	15000	70000
9	Asian Institute of Management & Technology, Village Dhaurang, Distt. Yamuna Nagar, Haryana.	43000	12000	55000
10	B.M College of Technology & Management, Village Hari Nagar (Dumha), Tehsil Farrukhnagar (Gurgaon)	38300	8900	47200
11*	B.S. Anangpuria Institute of Technology & Management Alampur, Faridabad	45061	3493	48554
12	Bhagwan Mahavir Institute of Engineering & Technology, Behalgarh Road, Behind Fizalpur, Power Sub Station, Sonapat	50000	15000	65000
13	Bhagwan Parshuram Engineering College, Gohana, Sonapat	46000	14000	60000
14	Bharat Institute of Technology, Sonapat-Gohana Highway, Near Mohana Police Station, Sonapat.	48000	12000	60000
15	Bhiwani Institute of Technology & Sciences, Bhiwani	38300	8900	47200
16	BLS Institute of Engineering & Technology, Village Igrah, Bhiwani Road, Jind.	40000	10000	50000
17	BRCM College of Engineering & Technology, Behal, Distt. Bhiwani	64000	16000	80000
18	Brown Hills College of Engineering & Technology, A Muslim Minority Institution) Dhauj, Faridabad.	38300	8900	47200
19	CBS Group of Institutions, Village Fathepuri, Distt. Jhajjar, Haryana.	40000	10000	50000
20 *	D.P.G. Institute of Technology & Management, Sector- 34, Near Hero Honda Chowk, Gurgaon.	44000	11000	55000
21	D.R. College of Engineering & Technology, College Campus, Vill. Kakoda, Tehsil Israna, Panipat	46000	14000	60000
22	Dalal Global Institute of Technology, Village & Post of Brahana, Tehsil Beri, Distt. Jhajjar.	40000	10000	50000
23	Darsh Institute of Engineering & Technology, VPO Kailana, Gohana-Panipat Road, Gohana, Distt. Sonapat	38300	8900	47200
24	DAV College of Engineering & Technology, Kanina, Mahendargarh	50000	10000	60000

25	Deep Institute of Engineering Technology Group Institute, Village Rithoda, Tehsil Nuh, Distt. Mewat.	40000	10000	50000
26	Delhi College of Technology & Management, 77th Km Stone, National Highway-2, Gudhrana, Hodal, Distt. Faridabad.	53000	12000	65000
27	Delhi Engineering College, Village Ladiyapur, Tehsil Ballabhgarh, Distt. Faridabad.	40000	10000	50000
28	Delhi Institute of Technology & Management ,Baraut, Ganaur, Sonapat	58000	16000	74000
29	Delhi Institute of Technology Management & Research, Village Firozpur Kalan, Tehsil Balabhgarh, Faridabad.	40000	10000	50000
30 *	Delhi Technical Campus, Village Beer Barakthabad (Nayagaon), Badli Road, Bahadurgarh, Jhajjar.	44000	11000	55000
31	Doon Valley College of Engineering, Sector-17, New Fire Brigade Station, Karnal	44000	11000	55000
32	Doon Valley Institute of Engineering and Technology, Outside Jundla Gate, Karnal	38500	13000	51500
33	Dronacharya College of Engineering, Gurgaon	75000	15000	90000
34 *	Echelon Institute of Technology, Village Kabulpur Kheri Manjawali Road, Naharpar Faridabad, Haryana	62000	18000	80000
35 *	E-max Institute of Engineering & Technology, Village, Gola, P.O. Bhadauli, Tehsil Mullana Distt. Ambala	53000	12000	65000
36 *	E-max School of Engineering & Applied Research, Village Gola, PO Bhadauli, Distt. Ambala	52000	13000	65000
37	Faculty of Engineering, JB Knowledge Park, Village Manjhavali, Kheri-Manjhavali Road, Nahar Par, Faridabad	43000	12000	55000
38	Faculty of Engineering, Naraini Educational & Charitable Society's Group of Institutions, 8 th Mile Stone, Karnal Assandh Road, Karnal-132001. (Integrated Campus).	40000	10000	50000
39 *	Faculty of Engineering, Nav Nirman Sewa Samiti's Samalkha Group of Institutions, Village Hathwala, Samalkha, Panipat. (Integrated Campus)	46000	14000	60000
40 *	Faculty of Engineering, Savera Educational Trust Group of Institutions, 1 KM stone, Hailey Mandi Road, Farrukhnagar, Distt. Gurgaon.	40000	10000	50000
41	Faculty of Engineering, Galaxy Global Educational Trust's Group of Institutions, Shahabad-Saha, Panchkula Highway, NH-73, Village Dinarpur, Ambala. (Integrated Campus).	48000	12000	60000
42	Faculty of Engineering, R.P. Educational Trust Group of Institutions, Village Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus)	44000	12000	56000
43	Faculty of Engineering Shree Siddhivinayak Educational Trust's Group of Institutions, Shahpur, Tehsil Bilaspur) Distt. Yamuna Nagar, Haryana.	38300	8900	47200
44	Galaxy Global Imperial Technical Campus, Saha-Shahabad Road, Village Dinarpur, Sub Tehsil Saha, Distt. Ambala- 133102.	44000	11000	55000
45	Galaxy Institute of Technology & Management, Vill. Bhaini Kalan, Tehsil Nilokheri, Distt. Karnal	38300	8900	47200
46 *	Ganga Institute of Technology & Management , 20 Km. Milestone, Jhajjar Bhadurgarh Road, Vill. Kablana, Distt. Jhajjar.	42000	10000	52000
47	Ganpati Institute of Technology & Management, Village Bilaspur, Near Jagadhari Distt. Yamuna Nagar	43000	12000	55000
48	Gateway Institute of Engineering & Technology, Village Fazilpur & Garh Sahajanpur, Tehsil & Distt. Sonapat-131001.	60000	16000	76000
49 *	Geeta Engineering College, Village Naultha, Distt. Panipat	46000	14000	60000
50	Geeta Institute of Management and Technology, 166 KM Mile Stone at NHI, Village Kanipla, Tehsil – Thanesar, Distt. Kurukshetra (Haryana)	42000	13000	55000
51	GITM Institute of Technology, Bilaspur-Tauru Road, Gurgaon	44000	11000	55000
52	Global Institute of Technology & Management, 6 KM	46000	14000	60000

	Milestone, Village Khurampur, Farrukhnagar, Haily Mandi Road, Gurgaon, Haryana.			
53	Global Research Institute of Management & Technology, Village Nachraun, Radaur, Tehsil Jagadhri, Yamuna Nagar	38300	8900	47200
54	Gold Field Instt. of tech. & Mgmt, Village Chhainsa, Faridabad	40000	10000	50000
55	Gopal Sharma MVN of Engineering & Technology, Palwal, Faridabad	64000	20000	84000
56	Gurgaon Institute of Technology and Management, Gurgaon (2005)	72000	18000	90000
57	Gurgaon college of Engineering for Women, Bilaspur, Tauru Road, Gurgaon	60000	18000	78000
58	Gurgaon College of Engineering, Bilaspur Tauru Road, Gurgaon	60000	18000	78000
59	Guru Nanak Institute of Technology, Village Sohana, (Near Mullana) Tehsil Barara, Distt. Ambala (Haryana)	43000	12000	55000
60	Haryana College of Technology & Management, Kaithal	60000	18000	78000
61	Haryana Engineering College, Old Chhachrauli Road Jagadhari, Yamuna Nagar	55000	15000	70000
62	Haryana Institute of Engineering & Technology, 6 Km Stone, Ambala Road, Kaithal	60000	18000	78000
63	Haryana Institute of Technology, Plot No. 34/41, KM Stone, Village Asodha, DelhiRohtak Road, Bahadurgarh	50000	15000	65000
64	Hindu College of Engineering, Sonapat.	48000	12000	60000
65	Hindustan Institute of Technology & Management, 20 Km. Milestone, N.H. 73, Village Dheen, Distt. Ambala.	46000	14000	60000
66 *	ICL Institute of Engineering, Sountli, Ambala	55000	15000	70000
67	Indus Institute of Engineering & Technology, VPO Kinana, Distt. Jind	43000	12000	55000
68	Innovative Institute of Technology & Management, 64 th Milestone, NH-1, Ganaur, Sonapat.	40000	10000	50000
69	Institute of Science & Technology, Klawad, Yamuna Nagar	37000	8000	45000
70	Institute of Tech. & Sciences, 5 Km Stone, Bhiwani-Rohtak Road, Bhiwani	38300	8900	47200
71	International Institute of Engineering & Technology, Village Samani, Tehsil Thanesar, Distt. Kurukshetra.	40000	10000	50000
72	International Institute of Technology & Management, 49 KM, G.T. Karnal Road (NH-1), Murthal, Sonapat	40000	10000	50000
73	International Institute of Technology and Business, Village Jhundpur, P.O. Sonapat, District Sonipat.	43000	12000	55000
74	Ishwar Institute of Technology & Research, Village Ghurasan, Post Office Tigaon, Ballabhgarh, Faridabad.	40000	10000	50000
75	Jai Parkash Mukand Lal Innovative Engineering & Technology Institute, Village Chhotabans, Radaur, Yamuna Nagar.	44000	11000	55000
76	Jan Nayak Ch. Devi Dayal College of Engineering, Barnala Road, Sirsa.	46000	14000	60000
77	Jind Institute of Engineering & Technology, Jind	55000	15000	70000
78	Kalpi Institute of Technology, Vill. Kalpi, Ambala-Jagadhri Road, Distt. Ambala.	38300	8900	47200
79	Karnal Institute of Technology & Management, Kurukshetra Road, Fatehpur-Pundri, 6 KM. Via Air Strip Road, Kunjpura (Karnal) Haryana.	40000	10000	50000
80	KIIT College of Engineering, SohnaBhondsi Road, Gurgaon	60000	15000	75000
81	Kurukshetra Institute of Technology & Management, Kurukshetra	53500	12500	66000
82	LES Files MVN Institute of Engineering & Technology, Palwal, Faridabad	60000	18000	78000
83 *	Lingaya's GVKS Institute of Management & Technology, Kanwara, Old Faridabad, Jasana Road, Faridabad.	44000	11000	55000
84	Maa Saraswati Institute of Engineering & Technology, Near Khairari Mod, Kalanaur Khurd, Kalanaur Rohtak	44000	11000	55000

85	Madhav College of Technology & Management Village Ramba, Indri Road, Karnal	38300	8900	47200
86	Mahabir Engineering College, Bullana, Hissar Road, Ambala City (Haryana).	44000	11000	55000
87	Maharana Partap Institue of Technology & Management, VPO Dhanonda, Block Kanina, Distt. Mohindergarh.	40000	10000	50000
88	Maharishi Markandeshwar Group of Institutions (Integrated Campus), Village Ramba Indri Road, Distt. Karnal.	40000	10000	50000
89	Maharishi Markandeshwar Group of Institutions (Integrated Campus), Village Sadhopur, Distt. Ambala.	40000	10000	50000
90	Maharishi Ved Vyas Engineering College Old Bilaspur Road, Near Jaroda Gate, Jagadhri	52000	13000	65000
91	Mahaveer Swami Institute of Technology, Village Jagdishpur, Near Railway Crossing, Distt. Sonapat.	45000	12000	57000
92	Management Education & Research Institute, Asandha, Near Sampla, Tehsil Bhagudargarh, Jhajjar	46000	14000	60000
93	Manav Institute of Technology & Management, VPO Jevra, Barwala Road, Hisar.	38300	8900	47200
94 *	Manav Rachna College of Engineering, Sector-43, Aravalli Hills, Faridabad * Rs. 27500 extra on account of A.C. Charges, International collaborations, R & D etc.,	84000	15000	99000 *
95	Mata Raj Kaur Institute of Engineering & Technology , Vill. Gangoli, PO Saharanwas, Distt. Rewari.	40000	10000	50000
96	Matu Ram Institute of Engineering & Management, Opp. A.I.J.H.M. College, Delhi Road, Rohtak.	38300	8900	47200
97	Modern Institute of Engineering & Technology, Village Mohri, Tehsil Shahabad, Distt. Kurukshetra.	51000	14000	65000
98	NC Institute of Technology, Village Balana, Tehsil Israna, Distt. Panipat.	68000	18000	86000
99 *	NGF College of Engineering & Technology, Village Aurangabad, Tehsil Hodal, Distt. Faridabad, Haryana.	46000	14000	60000
100	Om Institute of Technology & Management, 12 Km stone, VPO Juglan, Distt. Hisar.	38300	8900	47200
101 *	P.D. Memorial College of Engineering, Sarai Aurngabad, bahadurgarh, Distt. Jhajjar, Haryana	72000	18000	90000
102 *	P.D.M. School Technology & Management, (Technical Campus), Sector- 3 A, Sarai Aurangabad, Bahadurgarh Distt. Jhajjar.	44000	11000	55000
103 *	P.M. College of Engineering, Village Kami, Distt. Sonapat	46000	12000	58000
104	Panchkula Engineering College, Village Mouli, Panchkula	55000	15000	70000
105	Panipat Institute of Engineering & Technology, Pattikalyana, 70 Milestone, G.T. Road, Samalkha, Panipat	63000	15000	78000
106	PDM College of Engineering for Women, Village Sarai, Aurangabad, Bahadurgarh, Distt. Jhajjar.	64000	20000	84000
107	Prannath Parnami Institute of Management and Technology, Near Panchmukhi Mandir, Rajgarh Road, Hisar	40000	10000	50000
108	Pt. L.R. College of Technology (Technical Campus), Kaboolpur Banger, Sohna-Samaypur Road, Near Sector-56, Ballabgarh, Faridabad.	44000	11000	55000
109	R.N. College of Engineering & Management, Maukroli Kalan, Rohtak.	43000	12000	55000
110	R.N. College of Engineering & Technology, Village Mohidinpur Thirana, Tehsil Madlauda, Assand Road, Distt. Panipat.	40000	10000	50000
111	Rao Pehlad Singh College of Engineering & Technology, Vill. Balana, Distt. Mohindergarh-123029.	38300	8900	47200
112	Rattan Institute of Technology & Management, Savely, Hodal Faridabad.	43000	12000	55000
113	Rawal Institute of Engineering & Technology, Sohna Road, Near Vill. Zakopur, Tehsil Ballabhgarh, Distt. Faridabad.	60000	16000	76000
114 *	Rohtak Institute of Engineering & Management 5 Km, Rohtak Panipat Road, National Highway – 71A, Rohtak.	38300	8900	47200
115	Royal Institute of Management & Technology, Village Chidana, Tehsil Gohana, Distt. Sonapat.	46000	14000	60000

116	RP Inderprashta IT, Bastara, Karnal	60000	18000	78000
117	Rukmini Devi College of Engineering & Allied Sciences, 43.5 Miles, NH-I, Bahalgarh, Sonapat.	44000	11000	55000
118	S.D. Institute of Technology & Management Village Ballana, Tehsil Israna Distt. Panipat	60000	18000	78000
119	S.D. Mewat Institute of Engineering & Technology- Technical Campus, Village Rawali, Tehsil Firozpur Jhirka, District Mewat.	44000	11000	55000
120	Sat Kabir Institute of Technology and Management, V.P.O. Ladrawan, Teh. Bahadurgarh, Distt. Jhajjar	40000	10000	50000
121	Sat Priya Institute of Engineering & Technology, 0.5 K.M. Mile Stone, Jind Road, Rohtak, Haryana	43000	12000	55000
122	Satya College of Engineering & Technology, Village Mitrol, Hodal, Faridabad.	43000	12000	55000
123 *	Satyug Darshan Institute of Engineering & Technology, Village Bhopani-Lalpur Road, Faridabad.	44000	11000	55000
124	SB Institute of Engineering, Pundri Distt. Kaithal	43000	12000	55000
125 *	School of Engineering & Technology, A Unit of Ganga Technical Campus, Bahadurgarh-Badli Road, VPO Soldha, Bahadurgarh, Distt. Jhajjar.	44000	11000	55000
126 *	Seth Jai Parkash Mukand Lal Institute of Engineering & Technology, Radaur (Yamuna Nagar)	39000	10000	49000
127	SGT Institute of Engineering & Technology, Gurgaon-Jhajjar Road, Gurgaon.	40000	10000	50000
128	Sh. Baba Mast Nath College, Asthal Bohar (Rohtak)	48000	12000	60000
129	Shanti Niketan College of Engineering, 12 KM Stone, Tosham Road, Ladwa, Hisar	38300	8900	47200
130	Shivalik Institute of Engineering & Technology, Village Aliyaspur, DasarkaSadhaura Road, Distt. Ambala	48000	12000	60000
131	Shree Krishna Institute of Enigneering & Technology, Post Box No. 35, Kurukshetra	43000	12000	55000
132	Shree Ram College of Engineering and Management, Aurangabad, Tehsil Hodal, Distt. Faridabad.	46000	14000	60000
133	Shree Ram Institute of Engineering & Technology, Village Urjani, Tehsil Chachrauli, Yamuna Nagar.	40000	10000	50000
134	Shree Ram Mulakh Institute of Engineering & Technology, Village Khora Bhara, Teh. Naraingarh, Distt. Ambala, Haryana	55000	15000	70000
135	Shri Balwant Institute of Technology, Pallri Road, Sonapat	42000	13000	55000
136	Somany (P.G.) Institute of Technology & Management, Rewari	55000	15000	70000
137	Sonipat Institute of Engineering and Management, Village Baghru, Distt. Sonipat.	40000	10000	50000
138	South Point Institute of Technology & Managment, Purkhas Road, Near Sugar Mills, Vill. Jawahari, Sonapat-131001	43000	12000	55000
139	Sri Venkateswara Engineering College, Village Pipli Khera, 52 Km Stone, NH-1, Village Pipli Khera, Tehsil Gannaur, Distt. Sonapat.	40000	10000	50000
140	Suraj College of Engineering & Technology, Bucholi Road, Mahendergurbh	38300	8900	47200
141	Swami Devi Dayal Institute of Engineering & Technology, Village Golpura Tehsil Barwala	55000	15000	70000
142	Swami Devi Dyal Institute Engineering, Village Golpura Tehsil Barwala Distt. Panchkula	46000	14000	60000
143	Technology Education & Research Institute, 9th Milestone, Kaithal Road, Kurukshetra 132119, Haryana	63000	15000	78000
144 *	Technology Institute of Textile & Sciences, Birla Road, Bhiwani	55000	15000	70000
145	Tek Chand Mann College of Engineering, Village & Post Chirsami, Tehsil Gannaur, Distt. Sonapat	60000	18000	78000
146	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, Distt. Hisar.	40000	10000	50000
147	Vaish College of Engineering, Rohtak	52000	13000	65000
148	Vardey Devi Institute of Engineering & Technology, Village Brahmawas, Tehsil Julana, Jind	40000	10000	50000

149 *	World College of Technology & Management, Farukh Nagar Holey Mandi Road, Gurgaon, Haryana	48000	12000	60000
150	World Institute of Technology, 8 Km stone on Sohna Palwal Road, Sohna Gurgaon	60000	14000	74000
151	Yaduvanshi College of Engineering & Technology (for Women), Patikara, Tehsil Narnaul, Distt. Mahendergarh.	40000	10000	50000
152 *	Yamuna Institute for Engineering & Technology, Village Gadholi, P.O. Gadholi, Tehsil Jagadhri, Distt. Yamuna Nagar.	52000	13000	65000

*** Indicates that fee proposal for revision of fee is under consideration.**

i	The other fee components which is common for all is as follows:	Student Fund per year	Caution Money- College (One time refundable)	Caution Money- Hostel/Mess/ (One time from Boarders/ Hostellers only, refundable)
		1500	2000	2000
ii	The fee shall be chargeable on semester basis.			
iii	Every penny collected from students, whatsoever, and in any form, shall be well accounted for. The head-wise accounts shall separately be maintained and included in college / institution accounts. No diversion of fund from the institution shall be made. The Institution shall submit the balance sheet alongwith complete information on prescribed Performa upto 30 th June of every year after duly authenticated and certified by Chartered Accountant to the State Fee Committee / Department.			
	Guidelines issued by State Fee Committee regarding charging of different amounts under various heads other than Tuition Fee, Development Fund, Student Fund, Caution Money			
i)	Hostel & Mess charges: Rs. 45000/- per student which shall include lodging, boarding, water & electricity, reading room, computer, work station, gym and sports/necessary furniture & furnishings. However there can be a variation of 10% depending upon locale and specific demands. Laundry and Canteen etc shall be on actual basis and optional. Cost of A.C. room would be separate which could be on an average Rs. 9000/- to 10000/- extra.			
ii)	Transport:- It has to be as per actuals. However not beyond Govt. fare per km.+ upto 50%.			
iii)	University/Board and Examination fee:- as per actual.			
iv)	Prospectus:- Only once in the course and should not be more than Rs. 500/-.			
v)	Placement Brochure:- Chargeable only once (in final year) and should not be more than Rs. 500/-.			
vi)	Insurance:- Actual basis.			
vii)	Uniform:- Rs. 3000/- which shall include one Blazer, two trousers, two shirts, one tie, two socks. Subsequent requirement optional and chargeable.			
viii)	Additional charges for items like generator, internet (Wi-Fi), Book Bank (minimum 3 books) EDP. etc. etc. may be taken only if these facilities are provided. However, it should not be more than 5% of the sum total of the tuition fee + development fund and proportionately less as decided by State Fee Committee.			
	Every institute is required to fix all the charges accordingly and reflect in their prospectus & on their website and must necessarily submit a copy of prospectus and placement brochure to State Fee Committee.			

1	Mewat Engineering College (Wakf) Fee Structure (2013-14)- Minority Institution				
	Name of Head	1st year	2nd year	3rd year	4th year
	Tuition Fee	40000	40000	40000	40000
	Exam Fee (summer semester)	2000	2000	2000	2000
	Exam Fee (winter semester)	1000	1000	1000	1000
	Development Fund	10000	10000	10000	10000
	Registration (for both semesters) 92	2000	1000	1000	1000
	Magazines and Journals	500	2000	2000	2000
	Internet Charges	500	500	500	500

	Sports and Cultural Activities and Medical Aid	500	2000	2000	2000
	Degree Charges	-	-	-	200
	Registration for placement activities	-	-	5000	5000
	Subject Association	1000	2000	2000	2000
	Caution Money (refundable after 4 years)	8000	-	-	-
	Total	65500	60500	65500	65700
	Note: Any fee payable to the M.D. University as per the University guidelines.				

TENTATIVE

Fee Structure B.Arch for the session 2014-15 (in Rs. per student per annum)				
Sr.No.	Institute Name (Govt. / Govt. Aided/ University Department)	Total Fee		
1	DBCR University of Sc. & Technology Murthal.	45800		
S.No	Institute Name (Self Financing)	Fee Fixed by SFC		
		Tuition Fee	Dev Fund	Total
1	Budha College of Architecture, Karnal-Indri Road, VPO Ramba, Distt. Karnal.	40000	10000	50000
2	CCLS College of Architecture & Design, Hassangarh, Sampla Kharkhoda Road, Rohtak	44000	11000	55000
3	Faculty of Architecture, R.P. Educational Trust Group of Institutions, Village Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus).	44000	12000	56000
4	Ganga Institute of B.Arch and Town Planning, Kablana, Bahadurgarh, Jhajjar Road, Distt. Jhajjar	44000	11000	55000
5 *	Gateway College of Architecture & Design, Gateway Campus, Sector 11, Sonapat	50000	15000	65000
6	Hindu School of Architecture, Industrial Area, Sonapat.	44000	11000	55000
7 *	ICL institute of Architecture & Town Planning, Shahzadpur , Ambala.	52000	13000	65000
8	Om Institute of Architecture & Design, Juglan, Chandigarh Road, Hisar .	40000	10000	50000
9	Rabindranath Tagore Institute of Architecture & Design, Tigaon Road, Jasana, Faridabad.	44000	11000	55000
10	Sat Priya School of Architecture and Design Rohtak, Haryana.	40000	10000	50000
11	Savera College of Architecture, 1 KM Stone, Haily Mandi Road, Farrukh Nagar, Gurgaon.	44000	11000	55000
12	School of Architecture, Maharishi Markandeshwar Group of Institutions, Sadopur, Ambala	44000	11000	55000
13	P.M. college of Architecture, Kami Road. Sonapat	44000	11000	55000
* Indicates that fee proposal for revision of fee is under consideration.				
Other charges/ conditions:				
i	The other fee components which is common for all is as follows:	Student Fund per year	Caution Money- College (One time refundable)	Caution Money- Hostel/Mess/(One time from Boarders/Hostellers only, refundable)
		1500	2000	2000
ii	The fee shall be chargeable on semester basis.			
iii	Every penny collected from students, whatsoever, and in any form, shall be well accounted for. The head-wise accounts shall separately be maintained and included in college / institution accounts. No diversion of fund from the institution shall be made. The Institution shall submit the balance sheet alongwith complete information on prescribed Performa upto 30 th June of every year after duly authenticated and certified by Chartered Accountant to the State Fee Committee / Department.			
	Guidelines issued by State Fee Committee regarding charging of different amounts under various heads other than Tuition Fee, Development Fund, Student Fund, Caution Money			
i)	Hostel & Mess charges: Rs. 45000/- per student which shall include lodging, boarding, water &			

	electricity, reading room, computer, work station, gym and sports/necessary furniture & furnishings. However there can be a variation of 10% depending upon locale and specific demands. Laundry and Canteen etc shall be on actual basis and optional. Cost of A.C. room would be separate which could be on an average Rs. 9000/- to 10000/- extra.
ii)	Transport:- It has to be as per actuals. However not beyond Govt. fare per km.+ upto 50%.
iii)	University/Board and Examination fee:- as per actual.
iv)	Prospectus:- Only once in the course and should not be more than Rs. 500/-.
v)	Placement Brochure:- Chargeable only once (in final year) and should not be more than Rs. 500/-.
vi)	Insurance:- Actual basis.
vii)	Uniform:- Rs. 3000/- which shall include one Blazer, two trousers, two shirts, one tie, two socks. Subsequent requirement optional and chargeable.
viii)	Additional charges for items like generator, internet (Wi-Fi), Book Bank (minimum 3 books) EDP. etc. etc. may be taken only if these facilities are provided. However, it should not be more than 5% of the sum total of the tuition fee + development fund and proportionately less as decided by State Fee Committee.
	Every institute is required to fix all the charges accordingly and reflect in their prospectus & on their website and must necessarily submit a copy of prospectus and placement brochure to State Fee Committee.

Fee Details for B.arch in State Institute of Urban Planning & Archietecture in the campus of GTIS, Rohtak.:

Head	General Category	Reserved Category (SC/ST) including Girls
Admission (Non-refundable)	2,000/-	1,000/-
Tuition	40,000/-	20,000/-
Educational Tour	5,000/-	5,000/-
Art Material	2,000/-	2,000/-
NASA Fee	3,000/-	3,000/-
Exhibition/Work Shop	2,000/-	2,000/-
Examination	2,000/-	1,000/-
Student Fund	2,000/-	2,000/-
Refundable Security	2,000/-	2,000/-

The charges mentioned are in Indian Rupees Per Annum.

- On withdrawal of Admission Rs. 1,000/- shall be deducted as cancellation charges. Fee (Refundable Component) shall be refunded after deduction on pro-rata basis with month as a unit, in case admission is withdrawn by **16.08.2014**. After **16.08.2014** fee for the semester shall be deducted.

Note: - No Hostel Facilities available.

APPENDIX-G

DISTRICT WISE LIST OF B.E./ B. TECH. INSTITUTIONS FOR 2014-15

* Any change in intake for the session 2014-15 will be incorporated at the time of counseling.

(I) University Departments

Sr. No.	S. No.	Name of the Institution/Status/ year of start	Name of course	Intake
1	1.	College of Agriculture Engg. & Technology, CCSHAU, Hisar (1992)	Agricultural Engg.	45
2	2.	Guru Jambheshwar University of Sc. & Tech., Hisar(2002)	Bio Medical Engg.	40
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Food Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Printing Technology	60
			Total	520
3	3	University Institute of Engg. & Technology Kurukshetra University, Kurukshetra (2004)	Bio Technology	54
			Computer Science and Engg.	108
			Electronics and Communication Engg.	108
			Mechanical Engg.	54
			Total	324
4	4	Institute of Instrumentation Engg. K.U. Kurukshetra	Instrumentation Engg.	60
5	5	Institute of Mass Communication & Media Technology, K.U. Kurukshetra (E-1993)	Printing Graphics & Packaging	40
6	6	University institute of Engg. & Technology, Maharshi Dayanand University, Rohtak (2005)	Bio Technology	60
			Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	360
7	7	Deen Bandhu Chhotu Ram Univ. of Sc. & Tech., Murthal-131039, Distt. Sonapat (Earlier known as C.R. State College of Engg.,Murthal) (Sonapat) (1987)	Bio Medical Engg.	60
			Bio Technology	60
			Chemical Engg.	60
			Civil Engg.	60
			Computer Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	480
8	8	School of Engg. & Sciences, BPS Mahila	Electrical Engg.	60

		Vishwavidyalaya, Khanpur Kalan, Sonapat. (2008)	Electronics and Communication Engg.	60
			Fashion Technology	60
			Information Technology	60
			Total	240
9	9	YMCA University of Science & Technology, Faridabad.	Computer Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Electronics and Instrumentation Engg.	60
			Information Technology	60
			Mechanical Engg.	120
			Total	420

(II)

10	10.	Ch. Devi Lal Memorial Government Engg. College, Panniwala Motta, Sirsa (2003)	Civil Engg.	60
		21 Km Stone, Dabwali Sirsa Road, NH-10, Panniwala Mota (Sirsa)	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Food Technology	30
			Mechanical Engg.	60
			Total	330

(III) Self Financing Institutes

Sr. No	Sr. No.	Name of College	Contact Nos.	Courses	Intake
AMBALA					
11	1	Ambala College of Engg. and Applied Research, Devasthali, Village Mithapur, Ambalaa)		Bio Technology	60
				Computer Science and Engg.	60
				Electronics and Communication Engg.	60
				Mechanical Engg.	60
				Total	240
12	2	E-max group of Institutions, Village Gola, PO Bhadauli, Tehsil Mullana, District Ambala (2008)		Computer Science and Engg.	60
				Electrical Engg.	60
				Electronics and Communication Engg.	120
				Information Technology	60
				Mechanical Engg.	120
				Total	420
13	3	Galaxy Global Educational Trust Group of		Civil Engg.	60

		Institution Faculty of Engg.,Shahabad-Saha,NH-73, Vill. Dinarpur,Ambala	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Fashion & Apparel Design	60
			Total	480
14	4	Galaxy Global Imperial Technical Camus, Vill. Dinarpur,Ambala (2011)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
15	5	Guru Nanak Institute of Technology, Vill Sohana, Tehsil Barara, District Ambala	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	420
16	6	Hindustan Institute of Technology and Management, Jagadhri Ambala Road, VPO Dheen, Barara, District Ambala (2008)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	300
17	7	ICL Institute of Engg. and Technology, Vill Sountli, Shahzadpur, District Ambala 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	420
18	8	ICL Institute of Engineering and Technology, Shahzadpur, Haryana Address: Sountli P.O. Shahzadpur (District Ambala) Haryana, India 2010	Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Civil Engg.	60
			Electronics and Communication Engg.	60
			Total	360
19	9	Kalpi Institute of Technology, Ambala Jagadhri Road, Vill Kalpi, District Ambala	Civil Engg.	30
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60

			Mechanical Engg.	60
			Total	270
20	10	Shivalik Institute of Engg. And Technology, Dosarka Sadhaura Road, Village Aliyaspur, post office Sarawan District Ambala 2007	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
21	11	Shree Ram Mulakh Institute of Engg. And Technology, Village Khora Bhara, Tehsil Naraingarh, District Ambala	Civil Engg.	60
			Computer Science and Engg.	90
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	90
			Total	420
22	12	Maharishi Markandeshwar University, Sadopur, Distt. Ambla	Computer Science and Engg.	60
			Civil Engg.	60
			Mechanical Engg. Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
BHIWANI				
23	1	Bhiwani Institute of Technology and Science, Bhiwani	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Electrical Engg.	60
			Total	360
24	2	BRCM College of Engg. And Technology, Bahal, District Bhiwani (1999))	Civil Engg.	120
			Computer Science Engg.	120
			Electrical and Electronics Engg.	120
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	540
25	3	Institute of Technology and Sciences, Bhiwani Rohtak Road, Bhiwani	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information	60

			Technology	
			Mechanical Engg.	120
			Total	480
26	4	Technological Institute of Textile and Sciences, Birla Colony, Bhiwani 1943	Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Electronics and Instrumentation Engg.	30
			Fashion and Apparel Engg.	60
			Information Technology	60
			Textile Chemistry	60
			Textile Technology	70
			Total	400
PALWAL				
27	1	Advanced Instt. Of Technology & Management , 70 K.M. Delhi-Mathura Road, Distt- Palwal (2006)	Computer Science and Engg.	120
			Computer Science and Engg. (2 nd Shift)	60
			Electronics and Communication Engg.	120
			Electronics and Communication Engg. (2 nd Shift)	60
			Information Technology	120
			Mechanical Engg.	60
			Mechanical Engg. (2 nd Shift)	60
			Total	600
28	2	Applied College of Mgt. & Engg, 72 KM stone, NH-2, Delhi Mathura Road, Vill. Mitrol, Distt- Palwal - 121105 (2007) (Block-Hodal)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	90
			Information Technology	00
			Mechanical Engg.	120
			Total	330
29	3	Advanced College of Technology & Management, 70 th KM, Delhi Mathura Road, Vill. Aurangabad, Tehsil Hodal, Distt- Palwal. (2008) (Block-Hodal)	Civil Engg.	60
			Computer Science and Engg.	72
			Electrical and Electronics Engg.	48
			Electronics and Communication Engg.	48
			Information Technology	72
			Mechanical Engg.	60
			Total	360
30	4	Satya College of Engg. & Tech., 72 KM Stone, NH-2, Delhi Mathura Road, Mitrol, Distt. Palwal-121105	Civil Engg.	120
			Computer Science and Engg.	120
			EEE	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120

			Total	540
31	5	Shri Ram College of Engg. And Management, 70 KM Stone, NH-2, Delhi-Mathura Road, Palwal-121105. (2008)	Automobile Engg.	60
			Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	120
			Total	420
32	6	Delhi College of Technology & Management, 77 th Km Stone, National Highway-2, Gudhrana, Hodal, Distt- Palwal. (2008)	Automobile Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Civil Engg.	60
			Total	420
33	7	NGF College of Engg. & Tech., Village Aurangabad, Tehsil Hodal, Distt. Palwal, Haryana. (2008)	Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Civil Engg.	60
			Fashion & Apparel Engg.	60
			Total	480
34	8	Rattan Institute of Tech. & Mgmt.,74 KM, Stone,NH-2, Mundkati Chowk Vill. Saveli, Teh. Hodel, Distt. Palwal. (2008)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical and Automation Engg.	60
			Mechanical Engg.	120
			Total	420
FARIDABAD				
34	1	BSA Inst. Of Tech & Mgt, Alampur, Ballabgarh- Sohna Road, Faridabad 121004 (Haryana) (2001)	Computer Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Civil Engg.	60
			Mech. Engg 2 nd shift	60
			Total	540
35	2	Echelon Institute of Technology (EIT), Village Kabulpur, P.O. Tigaon, Distt. Faridabad-121101 (2007)	Civil Engg.	120
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Mechanical Engg.	240
			Computer Sci. &	60

			information Tech.	
			Total	660
36	3	Goldfield Instt. Of Tech & Mgt., Vill. Chhainsa, Ballabhgarh, Distt. Faridabad-121004 (2005)	Computer Science and Engg.	90
		(Block-Ballabhgarh)	Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	330
37	4	Manav Rachna College of Engg., Sector -43, Aravali Hills , Surajkund-Badhkal Road, Faridabad (2004).	Computer Science and Engg.	120
			Computer Science and Engg. (2 nd shift)	60
			Electronics and Communication Engg.	120
			2 nd shift Electronics and Communication Engg.	60
			Information Technology	120
			Mechanical Engg.	120
			2 nd shift Mechanical Engg.	60
			Total	660
38	5	Aravali College of Engg. & Mgmt., Vill. Jasana Faridabad. (2008)	Computer Science and Engg.	90
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	390
39	6	Rawal Institute of Engg. & Tech., Sohna Road, Near Vill. Zakopur, Tehsil Ballabhgarh, Distt. Faridabad. (2009)	Civil Engg.	120
			Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Automobile Engg	60
			Total	600
40	7	Delhi Institute of Technology Management & Research, Vill. Firozpur Kalan, Tehsil Balabhgarh, Faridabad. (2009)	Civil Engg.	120
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	180
			Total	480
41	8	Ishwar Institute of Technology & Research, Vill. Ghurasan, Post Office Tigaon, Ballabhgarh, Faridabad. (2009)	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
42	9	Faculty of Engg. JB Knowledge Park, Kheri Manjhavali Road, Nahar Par, Village Manjhavali, Faridabad-122 002, (2009)	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60

			Mechanical Engg.	60
			Total	240
43	10	Delhi Engg. College, Village Ladlyapur, Tehsil Ballabhgarh, Distt. Faridabad. (2009)	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Civil Engg.	60
			Total	360
44	11	Pt. L.R. College of Technology (Technical Campus), Faridabad. (2008)	Computer Science and Engg.	60
			Electrical Engg.	60
			Mechanical Engg.	60
			Electronics and Communication Engg.	60
			Civil Engg.	60
			Total	300
45	12	Satyug Darshan Institute of Engg. & Technology, Satyug Darshan Vasundhara, Village Bhopani, Lalpur Road, Bhopani, Faridabad. (2012)	Computer Science & Engg.	120
			Electronics & Communication Engg.	60
			Mechanical Engg.	120
			Civil Engg.	60
			Electrical Engg.	60
			Total	420
46	13	Lingaya's GVKs Institute of Management & Technology, Kanwara, Faridabad (2012)	Computer Science & Engg.	120
			Electronics & Communication Engg.	120
			Information Technology	90
			Mechanical Engg.	60
			Civil Engg.	60
			Total	450
47	14	Al-Falah School of Engg. & Tech., Vill Dhauj, Faridabad (this is a minority college)	Mech. Engg.	360
			Mechatronic Engg.	120
			Electronics & Communication Engg.	120
			Civil Engg.	240
			Computer Science & Engg.	120
			Electrical	120
			Total	1080
			Total institute intake	5670
GURGAON				
48	1	BM College of Technology and Management, FarukhNagar, District Gurgaon (2008)	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Total	420
49	2	DPG Institute of Technology and Management, Sector 34, Near Hero Honda Chowk (NH 8), Gurgaon 2007	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60

			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
50	3	Dronacharya College of Engg., Village Khentawas, Frukhnagar, District Gurgaon 1998	Civil Engg.	120
			Computer Engg.	180
			Electronics and Communication Engg.	120
			Electronics and Computer Science	60
			Information Technology	120
			Mechanical Engg.	180
			Electrical & Electronics Engg.	60
			Computer Sc. & Information Tech	60
			Total	900
51	4	Faculty of Engg., Savera Educational Trust Group of Institutions, Hailey Mandi Road, Farukhnagar, District Gurgaon	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Total	420
52	5	GITM Institute of Technology, Bilaspur Tauru Road, Gurgaon	Civil Engg.	60
			Computer Science and Engg.	60
			ECE	60
			Electronics and Telecommunication Engg.	60
			Mechanical Engg.	60
			Total	300
53	6	Global Institute of Technology and Management, Haily Mandi Road, Khurampur, Farrukhnagar, District Gurgaon (2008)	Civil Engg.	60
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	180
			Automobile Engg	60
			Mech. & Automobile engg	60
			Total	660
54	7	Gurgaon College of Engg. For Women, Bilaspur Tauru Road, Gurgaon 2008	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Total	240
55	8	Gurgaon College of Engg., Bilaspur Tauru Road, Gurgaon	Civil Engg.	120
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120

			Information Technology	60
			Mechanical Engg.	120
			Total	540
56	9	Gurgaon Institute of Technology and Management, Bilaspur Tauru Road, Gurgaon (2005)	Computer Science and Engg.	120
			Computer Science and Engg. (2 nd Shift)	60
			Electronics and Communication Engg.	120
			Electronics and Communication Engg. (2 nd Shift)	60
			Electrical Engg	60
			Mechanical Engg.	120
			Total	540
57	10	Institute of Information Technology and Management, 7 th Milestone, Village Silani, Sohna Palwal Bye Pass, District Gurgaon (2009)	Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
58	11	KIIT College of Engg., Sohna Bhondsi Road, Gurgaon 2006	Civil Engg.	60
			Computer Science and Engg.	120
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	60
			Total	420
59	12	SGT Institute of Engg. And Technology, Gurgaon Jhajjar Road, Gurgaon (2010)	Civil Engg.	120
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Automobile Engg.	60
			Total	420
60	13	World College of Technology and Management, Haley Mandi Road, Farukhnagar, District Gurgaon	Civil Engg.	120
			Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Automobile engg	60
			Total	660
61	14	World Institute of Technology, Sohna Palwal Road, Sohna, District Gurgaon	Civil Engg.	60
			Computer Science and Engg.	120
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	120

			Total	420
HISAR				
62	1	Manav Institute of Technology and Management, Village Jevra, Barnal Road, District Hisar	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Electrical Engg.	60
			Mechanical Engg.	60
			Total	300
63	2	Om Institute of Technology and Management, 2 KM Stone, VPO Juglan, District Hisar	Civil Engg.	60
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Printing & Packing Tech.	60
			Electrical Engg.	60
			Total	540
64	3	Prannath Parnami Institute of Management and Technology, Near Panchmukhi Mandir, Rajgarh Road, Hisar (2009)	Automobile Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Footwear Technology	60
			Electrical & Electronics Engg.	60
			Total	480
65	4	Shanti Niketan College of Engg., 12 KM Stone, Tosham Road, Ladwa, District Hisar (1977)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	300
66	5	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, District Hisar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	360
JHAJJAR				
67	1	Akido College of Engg., Sahpur Bupania Road, Village Lowakhurd, Bahadurgarh, District Jhajjar	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60

			Total	300
68	2	CBS Group of Institutions, Village Fathepuri, District Jhajjar (2010)	Civil Engg.	120
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg	120
			Mechanical Engg.	120
			Mechanical Engg. (2nd Shift)	60
			Total	540
69	3	Dalal Global Institute of Technology, VPO Brahana, Tehsil Beri, District Jhajjar	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	300
70	4	Delhi Technical Campus, Village Bir Barakthabad (Nayagaon), Badli Road, Bahadurgarh, District Jhajjar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg. (Industry Integrated)	60
			Mechanical Engg.	60
			Total	300
71	5	Ganga Institute of Technology and Management, 20KM Milestone, Jhajjar Bhadurgarh Road, Village Kablana, District Jhajjar	Civil Engg.	60
			Computer Science and Engg.	90
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	30
			Mechanical Engg.	120
			Civil Engg. (2nd Shift)	60
			Electrical Engg	60
			Fire and safety	60
			Total	660
72	6	Haryana Institute of Technology, Bahadurgarh, District Jhajjar 2007	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	420
73	7	Management Education and Research Institute(MERI),Asandha,Near Sampla,Bahadurgarh,District Jhajjar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Information	60

			Technology	
			Mechanical Engg.	60
			Total	360
74	8	PDM College of Engg. for Women, Vill. Sarai Aurangabad, Bahadurgarh, Distt. Jhajjar 2009	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Electronics and Telecommunication Engg.	60
			Food Engg. & Technology	60
			Total	360
75	9	PDM College of Engg., Sarai Aurangabad, Bahadurgarh, District Jhajjar 1999	Computer Science and Engg.	120
			Computer Science and Engg. (2 nd Shift)	60
			Electronics and Communication Engg.	180
			Electronics and Telecommunication Engg.	60
			Information Technology	60
			Mechanical Engg.	120
			Mechanical Engg. (2 nd Shift)	60
			Civil Engg.	60
			Chemical Engg.	60
			ECE 2 nd Shift	60
			Total	840
76	10	PDM School of Technology and Management (Technical Campus), Sec 3A, Sarai Aurungabad, Bahadurgarh, District Jhajjar 1999	Automobile Engg.	60
			Civil Engg.	120
			Computer Science and Information Technology	60
			Electrical Engg.	60
			Electronics and Telecommunication Engg.	60
			Printing & Packing Technology	60
			Mechanical Engg.	120
			Total	540
77	11	Sat Kabir Institute of Technology and Management, VPO Ladrawan, Tehsil Bahadurgarh, District Jhajjar 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
78	12	School of Engg. & Technology, Soldha, Bahadurgarh-Badli Road, Bahadurgarh, Soldha, Distt. Jhajjar. (New Institute)	Computer Science & Engg.	60
			Electronics & Communication Engg.	60
			Mechanical Engg.	60
			Civil Engg.	60
			Electrical Engg.	60
			Total	300
JIND				
79	1	BLS Institute of Engg. And Technology, Village	Automobile Engg.	60

		Igrah, Bhiwani Road, District Jind (2010)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Electrical Engg.	60
			Total	420
80	2	Indus Institute of Engg. and Technology, VPO Kinana, District Jind	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	300
81	3	Jind Institute of Engg. and Technology, Jind	Computer Science and Engg.	120
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Civil Engg.	60
			Information Tech	60
			Electrical Engg	60
			Mechanical Engg.	120
			Total	600
82	4	Vardey Devi Institute of Engg. and Technology, Village Brahamanwas, Tehsil Julana, District Jind 2008	Applied Electronics and Instrumentation	60
			Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	360
KAITHAL				
83	1	Haryana College of Technology and Management, Ambala Road, Kaithal 1998	Civil Engg. 1 st and 2nd Shift)	120+60=180
			Computer Science and Engg. (1 st and 2 nd shift)	120+60=180
			Electrical and Electronics Engg.	120
			Electronics and Communication Engg. (1 st & 2nd Shift)	120+60=180
			Information Technology	90
			Mechanical Engg.. (1 st and 2nd Shift)	120+60=180

			Total	870
84	2	SB Institute of Engg. and Technology, VPO Fatehpur Pundri, Dhand Road, District Kaithal	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	120
			Total	360
KARNAL				
85	1	Apex Institute of Management and Technology, Village Gorgarh, Tehsil Indri, District Karnal 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Electrical Engg.	60
			Total	360
86	2	Doon Valley College of Engineering, Sector 17, New Fire Brigade Station, Karnal 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
87	3	Doon Valley Institute of Engg. and Technology, Outside Jundla Gate, Karnal 2001	Computer Engg.	90
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Food Technology	30
			Information Technology	60
			Mechanical Engg.	120
			Civil Engg.	60
			Total	540
88	4	Faculty of Engineering, Naraini Educational and Charitable Societys Group of Institutions, 8th Mile Stone, Assandh Road, Karnal	Civil Engg.	120
			Computer Science and Engg.	60
			Mechanical Engg.	60
			ECE	60
			Total	300
89	5	Faculty of Engineering, RP Educational Trust Group of Institutions, Village Bastara, Tehsil Gharaunda, District Karnal (Block-Gharaunda) (constituency-karnal)	Civil Engg.	120
			Electrical Engg.	60
			Total	180
90	6	Galaxy Institute of Technology and Management,	Civil Engg.	60

		Village Bhaini Kalan, Nilokheri, District Karnal 2008-09	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Information Technology	60
			Total	420
91	7	Karnal Institute of Technology and Management, Kunjpura, District Karnal 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
92	8	Maharishi Markandeshwar Group of Institutions (Integrated Campus), Village Ramba, Indri Road, District Karnal	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
93	9	RPI Institute of Technology, Vill Bastara, Tehsil Gharaonda, District Karnal	Computer Science and Engg.	120
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	300
KURUKSHETRA				
94	1	Geeta Institute of Management and Technology, Kanipla, GT Road, District Kurukshetra 2007	Civil Engg.	120
			Computer Science and Engg.	120 60
			Electrical Engg.	60
			Electronics and Communication Engg.	120 60
			Information Technology	60
			Mechanical Engg.	120
			Total	600 480
95	2	International Institute of Engg. and Technology, Village Samani, Tehsil Thanesar, Kurukshetra	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
96	3	Kurukshetra Institute of Technology and Management, Bhor Saidan, Pehowa, District Kurukshetra 2008	Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60

			Mechanical Engg.	60
			Total	420
97	4	Modern Institute of Engg. and Technology, Village Mohri, Tehsil Shahabad, District Kurukshetra 2008	Civil Engg.	120
			Computer Science and Engg.	90
			Electronics and Communication Engg.	90
			Information Technology	60
			Mechanical Engg.	120
			Total	480
98	5	Shri Krishna Inst. of Engg. & Tech, Rattan Dera Road, Kurukshetra Post Box No. 35, Kurukshetra (1997)	Civil Engg.	60
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	480
99	6	Technology Education and Research Institute, 9 th Milestone, Kaithal Raod, Kurukshetra (AICTE approved 2007) 2006	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	360
MAHENDERGARH				
100	1	DAV College of Engg. and Technology, Kanina, District Mahendergarh 2002	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	360
101	2	KD College of Engg. and Technology for Women, Pali, Tehsil and District Mahendergarh 2009	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Total	180
102	3	Maharana Pratap Institute of Technology and Management, Dhanonda, Kanina, District Mohindergarh 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	360
103	4	Rao Pehlad Singh College of Engg. and Technology,	Civil Engg.	120

		Village Balana, District Mohindergarh	Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Electrical engg	60
			Total	420
104	5	Suraj College of Engg. and Technology, Bucholi Road, Mahendergarh 2008	Computer Science and Engg.	90
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Civil Engg.	60
			Information Technology	60
			Total	450
105	6	Yaduvanshi College of Engg. and Technology, Patikara, Tehsil Narnaul, District Mahendergarh	Computer Science and Engg.	90
			Electrical Engg.	60
			Mech. Engg	60
			Electronics and Communication Engg.	90
			Total	300
MEWAT				
106	1	Mewat Engineering College, Moosa Palla, Tehsil Nuh, District Mewat (Minority Institute)	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
107	2	SD Mewat Institute of Engineering and Technology, Technical Campus, Village Rawali, Tehsil Firozpur Jhirka, District Mewat	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Mechanical Engg.	60
			Total	240
108	3	Deep Institute of Engineering Technology Group Institute, Village Rithoda, Tehsil Nuh, Distt. Mewat (2010)	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	360
PANCHKULA				
109	1	Panchkula Engg. College, Vill Mouli, District Panchkula 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
110	2	Swami Devi Dayal Institute of Engg. and Technology, Village Golpura, Barwala, District Panchkula	Computer Engg.	90
			Electrical Engg.	60
			Electronics and Communication Engg.	120

			Information Technology	60
			Mechanical Engg.	120
			Civil Engg.	120
			Total	570
111	3	Swami Devi Dayal Institute of Engg., Village Golpura, Tehsil Barwala, District Panchkula	Civil Engg.	60
			Computer Science and Engg.	90
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	390
PANIPAT				
112	1	Asia Pacific Institute of Information Technology, Panipat	Computer Science & Engineering	60
			MBA	60
			Electrical and Electronics Engg.	60
			Electronics Engg.	60
			Mechatronic Engg.	60
			Total	300
113	2	DR College of Engg. and Technology, Village Kakoda, Tehsil Israna, District Panipat	Computer Science and Engg.	90
			Electronics and Communication Engg.	90
			Information Technology	60
			Mechanical Engg.	60
			Total	300
114	3	Nav Nirman Sewa Samitis (NNSS) Samalkha Group of Institutions, Village Hathwala, Samalkha, District Panipat	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Aeronautical Engg.	60
			Mechanical Engg. (Auto)	60
			Total	540
115	4	Geeta Engg. College, Vill Naultha, Gohana Road, District Panipat	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Information Technology	60
			Total	360
116	5	NC College of Engg., Israna, District Panipat 1998	Civil Engg.	60
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information	60

			Technology	
			Mechanical Engg.	120
			Total	480
117	6	NC Institute of Technology, Village Balana, Tehsil Israna, District Panipat	Computer Science and Engg.	120
			Electrical and Electronics Engg.	24
			Electronics and Communication Engg.	120
			Mechanical Engg.	60
			Information Technology	72
			Total	396
118	7	Panipat Institute of Engg. and Technology, Pattikalyana, Samalkha, District Panipat	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	180
			Textile Engg.	60
			Civil Engg.	120
			Total	660
119	8	RN College of Engg. and Technology, Vill Mohidinpur Thirana, Tehsil Madlauda, District Panipat	Chemical Engg.	60
			Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	450
REWARI				
120	1	Mata Raj Kaur Institute of Engg. and Technology, Village Gangoli, PO Saharanwas, District Rewari 2009	Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Fire Technology & Safety	60
			Total	360
121	2	Somany Institute of Technology and Management, Rewari	Computer Engg.	90
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Printing Technology	30
			Total	420
ROHTAK				
122	1	Matu Ram Institute of Engg. And Management, Delhi Road, Rohtak 2008 (Block-Rohtak) (constituency-Rohtak)	Civil Engg.	30
			Computer Science and Engg.	30
			Electronics and Communication Engg.	60
			Mechanical Engg.	60

			IT	30
			Total	210
123	2	Maa Saraswati Institute of Engg,Kharari Mor, Kalanaur Rohtak	Computer	60
			Civil	60
			Mech	60
			Electrical	60
			Electronics and communication	60
			Total	300
124	3	RN College of Engg. And Management, `Village Makrauli Kalan, Tehsil and District Rohtak	Computer Science and Engg.	72
			Electrical Engg.	48
			Electronics and Communication Engg.	48
			Mechanical Engg.	60
			Information Technology	72
			Total	300
125	4	Rohtak Institute of Engg. And Management, 5 KM, Rohtak Panipat Road, NH 71A, Rohtak 2009	Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Civil Engg.	60
			Mechanical Engg.	60
			Total	360
126	5	Sat Priya Institute of Engg. And Technology, 0.5KM Milestone, Jind Road, Rohtak 2007	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Mechanical Engg. 2 nd shift	60
			Total	420
127	6	Vaish College of Engg., Behind Railway Station, Rohtak 1995	Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	420
128	7	Sh. Baba Mast Nath Institute of Engg. College, Asthal Bohar, District <u>Rohtak</u>	<u>Electronics and</u> <u>Communication Engg.</u>	60
			Computer Engg.	60
			Electrical Engg.	60
			Mechanical Engg.	6
			Food Tecnology	30
			Civil Engg.	60
			Total	330
SIRSA				
129	1	Jan Nayak Ch. Devi Lal College of Engg., Barnala	Civil Engg.	120 90

		Road, Sirsa	Computer Science and Engg.	90 60
		(Block-Sirsa) (constituency-Sirsa)	Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	90 60
			Information-Technology	60
			Mechanical Engg.	120 90
			Total	360
SONEPAT				
130	1	Bhagwan Mahavir Institute of Engg. and Technology, Behind Fazilpur Power Sub Station, Sonapat (Minority Institute) 1999	Computer Science and Engg.	120
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical	60
			Civil Engg.	60
			Total	480
			131	2
Electrical Engg.	60			
Electronics and Communication Engg.	60			
Mechanical Engg.	120			
Civil Engg.	60			
Total	390			
132	3	Bharat Institute of Technology, Sonapat Gohana Highway, Near Mohana Police Station, Sonapat 2008	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	420
133	4	Darsh Institute of Engg. and Technology, Gohana Sonapat Road, Village Kaliana, Gohana, District Sonapat	Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	240
134	5	Delhi Institute of Technology and Management, Baraut, Gannaur, District Sonapat 2005	Civil Engg.	120
			Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120

			Total	540
135	6	Gateway Institute of Engg. And Technology, Village Fazilpur and Garh Sahahjanpur, Tehsil and District Sonapat	Civil Engg.	60
			Mechanical Engg.	60
			Computer Engg	60
			ECE	60
			Total	240
136	7	Hindu College of Engg., Sonapat	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	360
137	8	Innovative Institute of Technology and Management, 64th milestone, NH 1, Gannaur, District Sonapat	Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Civil Engg.	60
			Total	300
138	9	International Institute of Technology and Business, Village Jhundpur, PO and District Sonapat	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	360
139	10	International Institute of Technology and Management, 49 KM Stone, NH 1, Murthal, District Sonapat 2010	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	420
140	11	Mahaveer Swami Institute of Technology, Village Jagdishpur, Near Railway Crossing, District Sonapat (Minority Institution)	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	120
			Total	300
141	12	PM College of Engg., Village Kami, District Sonapat (2008)	Computer Science and Engg.	60
			Mechanical Engg.	120
			Electronics and Communication Engg.	120
			Civil Engg.	60
			Electrical Engg.	60
			Automobile Engg.	60
			Mechanical Engg (T&D)	60

			Total	540
142	13	Royal Institute of Management and Technology, Chidana, Gohana, District Sonapat	Civil Engg.	60
			Computer Science and Engg.	90
			Electronics and Communication Engg.	90
			Information Technology	60
			Mechanical Engg.	120
			Total	420
143	14	Rukmani Devi college of Engg. & Allied Sciences, Village Kishora, Bahalgarh, Sonapat	Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Total	120
144	15	Shri Balwant Institute of Technology, Meerut Road, Pallri, District Sonapat	Computer Science and Engg.	120
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	120
			Mechanical Engg.	120
			Total	540
145	16	Sonapat Institute of Engg. and Management, Village Baghru, District Sonapat 2009	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	240
146	17	South Point Institute of Technology and Management, Purkhas Road, Vill. Jawahari, Near Sugar Mill, Sec 20, Sonapat 2007	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Civil Engg.	60
			Mechanical Engg.	60
			Total	360
147	18	Sri Venkateswara Engg. College, 52 KM Stone, NH-1, Village Pipli Khera, Tehsil Gannaur, District Sonapat	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
148	19	Tek Chand Mann College of Engg., VPO Chirsami, Gannaur, District Sonapat	Computer Science and Engg.	90
			Electronics and Communication Engg.	90
			Information Technology	60
			Civil Engg.	60
			Mechanical Engg.	60
			Total	360
YAMUNA NAGAR				
149	1	Asian Institute of Management and Technology,	Civil Engg.	60

		Village Dhaurang, District Yamunanagar	Computer Science and Engg.	90
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	390
150	2	Faculty of Engg., Shree Siddhivinayak Educational Trusts Group of Institutions, Shahpur, Tehsil Bilaspur, District Yamunanagar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
151	3	Ganpati Institute of Technology and Management, Bilaspur, Jagadhri, District Yamunanagar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Information Technology	60
			Mechanical Engg.	60
			Total	360
152	4	Global Research Institute of Management and Technology, Village Nachraun, Radaur, Tehsil Jagadhri, District Yamunanagar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical and Electronics Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	420
153	5	Haryana Engineering College, Old Chhachhrauli Road, Jagadhri, Yamunanagar 1998	Civil Engg.	60
			Computer Science and Engg.	120
			Computer Science and Engg. (2 nd Shift)	60
			Electronics and Communication Engg.	120
			Electronics and Communication Engg. (2 nd Shift)	60
			Mechanical Engg.	120
			Civil Engg. (2nd Shift)	60
			Electrical Engg.	60
			Total	660
154	6	Institute of Science and Technology, Vill. Kalawad, Jagadhri, District Yamunanagar	Computer Science and Engg.	120
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	60
			Total	360

155	7	Maharishi Ved Vyas Engg. College, Old Bilaspur Road, Near Jaroda Gate, Jagadhri, District Yamunanagar	Civil Engg.	60
			Computer Science and Engg.	60
			Electronics and Communication Engg.	60
			Electrical Engg	60
			Mechanical Engg.	60
			Total	300
156	8	Seth Jai prakash Mukand Lal Institute of Engg. and Technology, Radaur, District Yamuna Nagar (1995)	Applied Electronics and Instrumentation	60
			Chemical Engg.	60
			Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Information Technology	60
			Mechanical Engg.	120
			Total	600
157	9	Shree Ram Institute of Engg. And Technology, Village Urjani, Tehsil Chhachhrauli, District Yamunanagar	Civil Engg.	60
			Computer Science and Engg.	60
			Electrical Engg.	60
			Electronics and Communication Engg.	60
			Mechanical Engg.	60
			Total	300
158	10	Yamuna Institute of Engg. and Technology, Vill Gadholi, PO Gadholi, District Yamunanagar	Civil Engg.	120
			Computer Science and Engg.	120
			Electrical Engg.	60
			Electronics and Communication Engg.	120
			Mechanical Engg.	120
			Total	540
159	11	Jai Parkash Mukand Lal Innovative Engg. & Technology Institute, Village Chhotabans, Tehsil Radaur, Distt. Yamuna Nagar (2012)	B. Tech in Civil Engg.	60
			B. Tech ME	60
			B. Tech in CSE	60
			B. Tech in ECE	60
			Total	240

LIST OF B. ARCH. INSTITUTES FOR 2014-15

Sr. No.	Govt. Institute	Course	Intake
1	Deenbandhu Chhotu Ram University of Science and Technology, Murthal , District Sonapat	Interior Design	40
		Architecture	80
2.	State Institute of Urban Planning and Archietecture (SIUPA), in the campus of GTIS, Sec-6, HUDA, Rohtak.	Architecture	40
Sr. No.	Private Institute	Course	Intake
Ambala			
2	ICL institute of Architecture and Town Planning, Shahzadpur, District Ambala 2009	Architecture	40
Faridabad			
3	Rabindranath Tagore Institute of Architecture & Design, Tigaon Road, Jasana, Faridabad	Architecture	40
4	Rabindranath Tagore Institute of Architecture & Design, Tigaon Road, Jasana, Faridabad	Architecture	40
5	Delhi Institute of Architecture and Planning Village Ferozpur Kalan, Ballabgarh, jasana, Distt. Faridabad	Architecture	120
Gurgaon			
6	Savera Educational Trust Group of Institutions, Hailey Mandi Road, Farukhnagar, District Gurgaon (Block-Farukhnagar)	Architecture	80+40
		Interior Design	40
		Planning	40
Hisar			
7	Om Institute of Architecture and Design, Juglan, District Hisar	Interior Design	40
		Planning	40
		Architecture	80
JHAJJAR			
8	Ganga Institute of Architecture and Town Planning , 20KM Milestone, Bahadurgarh , Jhajjar Road, Village Kablana, District Jhajjar	Architecture	80
9	PDM. School of architecture & town planning, Bahadurgarh, distt. Jhajjar. (institute started on 2014-15)	Architecture	40
Karnal			
10	Budha College of Architecture, Karnal Indri Road, VPO Ramba, District Karnal	Architecture	80
11	Faculty of Architecture, RP Educational Trust Group of Institutions (Integrated Campus), Village Bastara, Tehsil Gharaunda, District Karnal	Architecture	40
Rohtak			
12	CCLS College of Architecture and Design, Hassangarh, Rothak	Architecture	40
13	Sat Priya School of Architecture and Design, Rohtak	Architecture	80
		Design	40

14	Sat Priya School of Architecture, Rohtak	Architecture	80
Sonepat			
15	Gateway College of Architecture and Design, Village Fazilpur and Garh Sahahjanpur, Tehsil and District Sonepat	Architecture	120
16	Hindu School of Architecture, Industrial Area, Sonepat	Architecture	40
17	South Point School of Architecture, Sector 20, Purkhas Road, Near Sugar Mills, Sonepat	Architecture	80
18	P.M. College of Architecture, Kami road, Sonepat	Architecture	40
Ballabh Garh			
19	Narendera College of Architecture, Village- Harphala, Sikri, Ballabhgarh	Architecture	40

TENTATIVE

COPY OF LETTER REGARDING Migration Certificate

From

The Financial Commissioner & Principal Secretary,
to Govt. Haryana Technical Education Department,
Chandigarh.

To

1. **Guru Jambheshwar University of Science & Tech. Hisar.**
2. **Deenbandhu Chhotu Ram University of Science and Tech., Murthal, Sonapat.**
3. **YMCA University of Science & Technology, Faridabad.**

Memo No.

Dated, Chd.

Subject: Exemption from submission of No objection certificate/Migration Certificate for diploma holders for admission to higher education system.

Reference on the subject noted above.

Govt. has decided to accord exemption from submission of migration/NOC for purpose of admission to university/Institution for the students qualifying diploma from Haryana State Board of Technical Education, Panchkula. In case authentication of the admitted candidates is required, the university/Institution may send the list of admitted candidates to Haryana State Board of Technical Education. This provision is to be implemented with immediate effect.

-sd-

**Superintendent,
For Financial Commissioner & Principal Secretary
To Govt. Haryana Technical Education Department**

Endst No. 35/42/2011-2TE

Dated:17-1-12

A copy is forwarded to the following for kind information and necessary action:

1. Director General, Higher Education with request to direct other universities namely:-

- (i) **Maharishi Dayanand University, Rohtak.**
- (ii) **Kurukshetra University, kurukshetra.**
- (iii) **Chaudhary Devi Lal University, Sirsa.**
- (iv) **Bahgat Phool Singh Mahila Vishwavidyalaya, Khanpur, Sonapat.**
- (v) **Chaudhary Charan Singh Haryana Agriculture University, Hisar.**
- (vi) **Lala Lajpat Rai University of veterinary and Animal Science, Hisar.**
- (vii) **Central University of Haryana, Mahendargarh.**
- (viii) **Pandit Bhagwat Dayal Sharma University of Health Sciences, Rhotak**
- (ix) **National Institute of Technology, Kurukshetra.**
- (x) **National Dairy Research Institute, Karnal.**
- (xi) **Indian Institute of Management, Rohtak.**
- (xii) **Maharishi Markandeshwar University, Mullana, Ambala.**
- (xiii) **Maharishi Markandeshwar University, Ambala.**
- (xiv) **Manav Rachna International University, Faridabad.**
- (xv) **Lingaya's University, Faridabad.**
- (xvi) **ITM University, Gurgaon.**
- (xvii) **Amity University, Gurgaon, Haryana.**
- (xviii) **Apeejay Stya University, Gurgaon.**
- (xix) **O.P Jindal Global University, Sonipat.**
- (xx) **National Brain Research Centre, Manager, Gurgaon.**

For compliance of the direction as above.

2. Director General, Technical Education Haryana/ Secretary, HSBTE Panchkula with a request to direct all Principals of Polytechnics of Haryana to bring it to the notice of students.

3. JD. (HSTES) Panchkula to include the copy of this letter in admission brochure for B.Tech courses.

-sd-

Superintendent,

**For Financial Commissioner & Principal Secretary
To Govt. Haryana Technical Education Department**

TENTATIVE

Appendix –I

(Extract from Approval Process Handbook of AICTE)

Approval Process for Supernumerary seats under Tuition Fee Waiver scheme

11.0			Tuition Fee Waiver scheme (TFW)
	11.1	a	Scheme shall be applicable to all approved Technical Institutions offering Bachelor Programs, Diploma and Post Diploma program of Three / Four years duration
		b	Seats up to maximum 5 percent of sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.
		c	The Competent Authority for admissions shall be the same as for regular admissions.
		d	The scheme shall be mandatory for all Institutions approved by the council.
	11.2		Eligibility
		a	Sons and daughters of parents whose annual income is less than Rs. 4.50 lakhs from all sources shall only be eligible for seats under this scheme
		b	The Waiver is limited to the tuition fee as approved by the State Level Fee Committee for self-financing Institutions and by the Government for the Government and Government Aided Institutions. All other Fee except tuition fees will have to be paid by the beneficiary.
	11.3		Procedure for Grant of Approval
		a	The Waiver is limited to the tuition fee as approved by the State Level Fee Committee for self-financing Institutions and by the Government for the Government and Government Aided Institutions. All other Fee except tuition fees will have to be paid by the beneficiary
		b	The Competent Authority for admissions shall be the same as for regular admissions and up to five percent of its sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.
	11.4		Admissions Procedure
		a	Under this Scheme, up to five percent of sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.
		b	The competent authority to effect these admissions is the State Government or its designated Authority.
		c	In the event of non-availability of students in this category the same shall not be given to any other category of applicants.
		d	State Admission authority shall invite applications under this category, make a separate merit list for this category and effect admissions on the basis of the merit list so generated.
		e	The Institutions shall publish in their brochure and web site the details of this scheme.
		f	Competent Authority for admissions shall submit a separate list of the students admitted under this category to the Institute to which they are admitted for compliance.
		g	A letter in this respect shall be issued by the Competent Authority for admissions to each beneficiary student admitted under this scheme and he / she shall not be allowed to change Institution/course under any circumstances
		h	The Institutions shall also display information regarding admitted candidates in their web sites for information to the students and other stakeholders

KEY DATES (B.ARCH)-2014

Availability of admission brochure and application form (Free downloadable from the website www.hstes.org and www.techeduhry.nic.in)		06-06-14 onwards
Online payment of Counseling fee of Rs.500/- (non-refundable) through www.hstes.org or www.hstes.in (using NATA Roll No. as per Admit/ Score Card) and Submission of Application Form at HSTES Panchkula (upto 5:00 PM)		06.06.14 to 25.06.14 onwards Extended upto 05.07.14
Display of inter-se merit on www.tehadmissions.gov.in or www.hstes.org		01.07.14(after 5 pm) Extended upto 08.07.14
Online Counseling details for all the seats of Govt./ Aided/ University Departments & 75% seats of Private Engg. Institutes.		
Details	I st counseling	II nd Counseling
Online Registration for counseling, Filling of choices, changing of choices and locking of choices upto 5 PM at www.tehadmissions.gov.in	11-07-14 to 15-07-14 upto 5pm	24-07-14 to 28-07-14 upto 5 pm
Result of seat allotment by NIC (after 5.00 PM)	16-07-14 after 5 pm	31-07-14 after 5pm
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	17-07-14 to 21-07-14 Upto 5PM	01-08-14 to 02-08-14 Upto 5PM
Updation of vacancy position by the respective institutes	21-07-14 11:59 Midnight	02-08-14 11:59 Midnight
Final cut off dates of all admissions (including institute level) and online updation (of institute level admissions by institutes).	15-08-14(admissions cut off date) – 16-08-14 (updation cut off date)	
Start of Session for 1 st year	01-08-14	

Counseling dates are tentative, please visit websites: www.hstes.org , www.hstes.in & www.tehadmissions.gov.in for revised dates

In case of any query you may contact:
Haryana State Technical Education Society Call Centre at
18004202026

For enquiries click on “Email Help” link available on www.hstes.org or www.hstes.in

KEY DATES (B.E./ B.TECH)-2014

Declaration of result of JEE-MAIN-2014		last week of June/first week of July	
Availability of admission brochure (Free downloadable from the website www.hstes.org and www.techeduhry.nic.in)		06-06-14 onwards	
Online payment of Counseling fee of Rs.500/- (non-refundable) through www.hstes.org or www.hstes.in (using JEE-MAIN Roll No. as per Admit Card)		06.06.14 to 08.07.14 onwards	
Online Counseling details for all the seats of Govt./ Aided/ University Departments & 75% seats of Private Engg. Institutes.			
Details	Ist counseling		IInd Counseling
Online Registration for counseling, Filling of choices, changing of choices and locking of choices upto 5 PM at www.tehadmissions.gov.in	08.07.2014 to 12.07.2014 Subject to the availability of JEE(main) rank data		21.07.2014 to 23.07.2014
Result of seat allotment by NIC (after 5.00 PM)	14.07.2014 (After 5 PM)		24.07.2014 (After 5 PM)
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	15.07.2014 to 18.07.2014 Upto 5PM		25.07.2014 to 31.07.2014 Upto 5PM
Updation of vacancy position by the respective institutes	18.07.2014 11:59 Midnight	31.07.2014 11:59 Midnight	
Final cut off dates of all admissions (including institute level) and online updation (of institute level admissions by institutes).	15-08-14(admissions cut off date) – 16-08-14 (updation cut off date)		
Start of Session for 1 st year	01.08.2014 ..		

Counseling dates are tentative, please visit websites: **www.hstes.org** , **www.hstes.in** & **www.tehadmissions.gov.in** for revised dates

For counseling schedule of Tuition Fee Waiver Quota and Kashmiri Migrant seats, visit **www.tehadmissions.gov.in** and **www.hstes.org**

In case of any query you may contact:
Haryana State Technical Education Society Call Centre at 18004202026
For enquiries click on “Email Help” link available on **www.hstes.org** or **www.hstes.in**