

Admission Brochure
for
ONLINE ENTRANCE TEST-OLET (LEET)-2010
&
COUNSELING
for Admission to
2nd Year (3rd Semester)
B.E./B.Tech. and B.Pharmacy
for the Session 2010-11
in

The University Departments, Govt. / Govt. Aided/Private
Institutions Located in State of Haryana

Also can be seen at :
<http://techeduhry.nic.in>
<http://hscs.org>
<http://hscs.net.in>

Issued under the authority of
Haryana State Counseling Society

Bays No. 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.”

भुपेन्द्र सिंह हुड्डा
BHUPINDER SINGH HOODA

D.O. No. CMH-2010/SS

मुख्य मंत्री, हरियाणा
चण्डीगढ़।

**Chief Minister, Haryana
Chandigarh**

Dated: 06.03.2010

MESSAGE

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

In the past four years, our endeavor has been to further strengthen infrastructure of Technical institutes in the State so as to keep pace with the changing scenario. We have taken effective steps to equip technical with latest equipments and computers, buildings & appropriate faculty as per the revised curricula. The network of the technical institutions has been expended by setting up new technical and capacity of such existing institutions has been enhanced. Emphasis has been laid on training students in such a manner that they easily get employment. Merit scholarships / fee waivers for every topper in every discipline in every Govt./Govt. aided and private technical institute are being provided to students. SC candidates are also being reimbursed tuition fees. Efforts are being made to cope up with the quantitative and qualitative requirements of trained manpower of industries within and outside the State.

Haryana is the first State to introduce "On Line Off Campus" counseling, Online Payment System with Call Centre Support Services for all technical course including diploma education.

Department of Technical Education, Haryana has received appreciation at National level and won "Golden Icon Award 2007-08" and CSI - Nihilent "Best e-Governed Project (Excellent Project) Award" for 2007-2008 for e-governance initiatives.

I wish a bright career for all students.

(Bhupinder Singh Hooda)

Sharda Rathore

**Chief Parliamentary Secretary,
Technical Education,
Urban Local Bodies &
Information & Public Relations
Deptt. Haryana, Chandigarh**

Dated : 09.03.2010

MESSAGE

I am glad to know that Department of Technical Education, Haryana has been conferred appreciation at National level and won “Golden Icon Award 2007-08” and CSI - Nihilent “Best e-Governed Project (Excellent Project) Award” for 2007-2008 for e-governance initiatives.

Technical Education plays an important role in the socio-economic development of the country in general, emancipation and empowerment of poor and disadvantaged groups / population in particular. It provides varied type of manpower. It is backbone of a country for its infrastructural, industrial and economic development. Our Technical Education system provides the practical education to students so as to groom up their personalities to such a level that they create a mark not only in the growth and development of our own country but also make a remarkable and positive dent in developed knowledge economies of the world.

During the last four years the State Government / the Department has taken many initiatives to improve the quality of Technical Education so as to make degree / diploma holders employable from day-'1'.

I have full confidence that the Technical Education Department will enjoy a bright future in its goal to achieve academic excellence and world class standard in the field of Technical Education. My best wishes for the success of Technical Education Department and a bright future for the Students.

(Sharda Rathore)

CONTENTS

Sr. No.	Description	Page No.
1.	Important Information for the session session 2010-11	1-3
2.	Chapter -1 Abbreviations and Terms used	4-5
3.	Chapter-2 General Information	6-8
4.	Chapter -3 Eligibility and Basis of Admission	9-12
5.	Chapter -4 Information regarding On Line Entrance Test (OLET LEET)-10	13-26
	4.1 Scheme & Syllabi	13-23
	4.2 Instructions & Procedure	23-25
	4.3 Admit Card	25-26
	4.4 Evaluation of Result	26
6.	Chapter -5 Information regarding Intake for the session 2010-11	27
7.	Chapter -6 Distribution of Seats	28-31
	6.1 Govt./Govt. Aided instt./University Departments	28
	6.2 Private unaided non-minority institutes	28-29
	6.3 Private unaided minority institutes	29-30
	6.4 NRI Quota Seats	30-31
8.	Chapter -7 Information regarding Fee	32
9.	Chapter -8 Important Procedures for Session 2010-11	33-37
	A Procedural steps for participating in online off-campus counseling for the session- 2010-11	33-36
	B. Counseling Procedure for Kashmiri Migrants	36-37
	C. Admission To 25% seats to be filled by the private institutes	37
10.	Chapter -9 Reporting Of The Candidate At Allotted Institutes	38-40
11.	Chapter -10 Refund Of Semester Fee Deposited By Candidates In The Institute	41
12.	Chapter -11 Benefits For S.C. Candidates	42
13.	Annexure -I Character Certificate	43
14.	Annexure -II Haryana Resident Certificate	44
15.	Annexure -III Certificate of Employer	45
16.	Annexure -IV Scheduled Caste Certificate	46
17.	Annexure -V Backward Class Certificate	47
18.	Annexure -VI Affidavit by parents of BC candidates	48
19.	Annexure -VII Medical Certificate for physically handicapped candidates	49
20.	Annexure -VIII Freedom Fighter's Certificate	50
21.	Annexure -IX Certificate for deceased or disabled or discharged Military/Para-Military personnel and ESM	51
22.	Annexure -X ESM Certificate	52
23.	Annexure -XI Medical Fitness Certificate	53-54

24.	Annexure-XII	Application Form for Kashmiri Migrants	55-56
25.	Appendix -A	Reservation of seats of various categories	57-58
26.	Appendix -B	List of Backward Classes in Haryana	59
27.	Appendix -C	List of Scheduled Castes in Haryana	60
28.	Appendix -D	Bonafide Residents of Haryana- guidelines regarding	61-63
29.	Appendix -D1 to D4	Bonafide Resident of Haryana- guidelines regarding	64-70
30.	Appendix -E	List of self-styled Institutions/Universities which have been declared fake by the University Grants Commission and other Government bodies	71-72
31.	Appendix -F	List of B.Tech and B.Pharma(LEET)institutions	73-105
32.	Appendix -G	Scheme of Post-matric scholarship by Govt. of India	106-116
33.	Appendix -H	Scheme of Post-matric scholarship by Govt. of Haryana	117-122
34.	Appendix-I	Fee Structure for the session 2010-11	123-129
35.	Appendix-J	HSCS Scholarship Scheme	130-134
36.	Key dates		

INFORMATION FOR THE SESSION 2010-11

1. Admissions for LEET shall be made on the basis of the inter se merit of Online Entrance Test-OLET (LEET)-2010 conducted by HSCS through NIC. Admission for LEET(B.Tech & B.Pharma) for Kashmiri Migrants (KM) 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. Online entrance test fee for OLET (LEET)-2010 is Rs. 500/- (non-refundable) and shall be deposited by the candidate through www.hscs.org or www.hscs.net.in in the account of Haryana State Counseling Society. As soon as candidates registers for payment on www.hscs.org or www.hscs.net.in he/she gets the Roll No in order to appear for OLET (LEET)-10. Candidates has to deposit the OLET (LEET)-10 fee of Rs. 500/- using this Roll No. The same Roll No. by which the fee has been paid is to be quoted/used for all future purpose. Candidates without depositing this fee shall not be considered for online entrance test. Candidates have to deposit this OLET fee before OLET registration on www.onlinetesthry.nic.in . **For more details, refer Chapter-8.**
3. Counseling fee for OLET (LEET)-10 is Rs. 500/- only (Non-Refundable) & shall be deposited by the candidate through www.hscs.org (or) www.hscs.net.in in the account of Haryana State Counseling Society using the same Roll No. as used for paying OLET(LEET)-10 fee.

Candidates without depositing this counseling fee would not be considered for counseling/ allotment of seat. Candidates are advised in their own interest to deposit the above mentioned fees before the Registration for counseling and to check display of their fee deposited entry on “**Payment Status**” link on website www.hscs.org or www.hscs.net.in **For more details, refer Chapter-8.**
4. Registration for counseling would be done on www.tehadmissions.gov.in . A candidate shall be allowed for change of 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.**
5. The fee structure of various self financing technical institutions shall be made available on the website www.techeduhry.nic.in before the choice filling starts. Candidates are advised in their own interest to see the fee structure of institutes on the website www.techeduhry.nic.in before filling the choice of branch and institute during online counseling.
6. For the guidance of candidates, Institute-wise, branch-wise first & last ranks of admission status of the session 2010-11 would be available on counseling website www.tehadmissions.gov.in
7. Locking of submitted choices is advisable, however, candidates who do not lock the choices their last filled choices would be considered by HSCS.
8. Registration will be allowed before first counseling, so candidates willing to participate in online off-campus counseling will have to register before the first

counseling as per the dates mentioned in “**Key Dates**” as HSCS may not allow any fresh registration thereafter. **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.**

9. Candidates are advised to Register for Online Counseling and fill choices **from their own home or by going to all participating institutes and SHOULD NOT go to any cyber café or any outside unauthorized persons for the same, as they may mislead or misguide you as they may mislead or misguide you.**
10. 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 HSCS), to confirm the admission in the allotted institute besides other formalities of joining/reporting in allotted institute by the candidates and verification of credentials.
11. 2nd & 3rd counseling is meant **only for reserved seats**, Reserve category 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 3rd subsequent counselings, the earlier allotted/reported seat will be automatically cancelled & the candidate will have to report again in institute allotted in 2nd or 3rd 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.**
12. 4th counseling would be for all seats without any reservation i.e. allotted categories would be only AIC, HOGC & KM.
13. 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**.
14. The allotted 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 Provisional Admission Slip shall be given to the candidate after successful joining
15. Full filling of eligibility for 2nd year B.Pharm-10 & 2nd year B.Tech-10 Course 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 respective institute prior to final cut off date for Admissions. 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 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.

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. **Internal sliding is not allowed by any Govt./Govt. Aided/self financing institute.** 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 purpose and would also not be provided any benefits from HSCS including scholarship, etc.
18. For **refund** of semester/ admission fee deposited in the institute, candidates 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.hscs.org or www.hscs.net.in before 30th September, 2010. Remember to apply Refund in case you don't want admission in allotted institute before 30th September 2010 (Which is the last date of admissions).
19. Two Schemes for the benefits of SC students can be seen in **Appendix-G & Appendix-H**.
20. HSCS Scholarship Scheme can be seen at **Appendix-J**.
21. Helpdesks would be present in most of the University Departments & Government Polytechnics in the state of Haryana for support and guidance of the candidates. The contact information would be displayed on the website during counseling. Candidates are advised to seek help & guidance for admissions, online counseling, choice filling, allotment, reporting, refund etc, from the nearest helpdesk. A Helpdesk at Haryana State Counseling Society is also set up to reply any query of the candidates during the counseling period. Queries, if any, can also be made at toll free no. 18004202026 .

Always quote your OLET (LEET)-2010 **Roll No.** while making correspondence regarding admission to 2nd year B.E. /B. Tech. & 2nd year B. Pharmacy course.

CHAPTER 1

ABBREVIATIONS AND TERMS USED

- i) "AIC" means "All India Category".
- ii) "AICTE" means "All India Council for Technical Education."
- iii) "OLET(LEET)-2010" means "Online Entrance Test-2010 for admission to 2nd year B.E./B.Tech. & B.Pharmacy"
- iv) "LEET(Engg.)" means 'Lateral Entry Entrance Test for Engg. -2010'
- v) "LEET(P)" means 'Lateral Entry Entrance Test for B. Pharmacy –2010'
- vi) "BC-A" means "Backward Class Block 'A'" of Haryana.
- vii) "BC-B" means "Backward Class Block 'B'" of Haryana.
- viii) "CCS HAU" means "Ch. Charan Singh Haryana Agricultural University, Hisar."
- ix) "CDLU" means "Ch. Devi Lal University, Sirsa."
- x) "CFF" means "Children of Freedom Fighters" of Haryana.
- xi) "Department" means "Department of Technical Education, Haryana."
- xii) "ESM" means "Ex-Servicemen and their Wards" of Haryana.
- xiii) "GJU" means "Guru Jambheshwar University of Science & Technology, Hisar."
- xiv) "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.
- xv) "HOGC" means "Haryana Open General Category".
- xvi) "Intake" means "Sanctioned Intake"
- xvii) "KU" means "Kurukshetra University, Kurukshetra".
- xviii) "MDU" means "Maharshi Dayanand University, Rohtak."
- xix) "HSCS" means "Haryana State Counseling Society, Panchkula" Camp Office at Chandigarh.
- xx) "MHRD" means "Ministry of Human Resource Development, Government of India."
- xxi) "PH" means "Physically Handicapped" of Haryana.
- xxii) "Qualifying Examination" : For Qualifying Examination, refer to Chapter 3.
- xxiii) "SC" means "Scheduled Caste of Haryana."
- xxiv) "NIC" means National Informatics Centre, New Delhi and State Unit, Chandigarh.

- xxv) "State Government" means "Government of Haryana."
- xxvi) "UGC" means "University Grants Commission".
- xxvii) "University" means "Affiliating University".
- xxviii) "State Quota" means "the seats meant for Haryana resident candidates in terms of Appendix "A".
- xxix) "K.M." means "Kashmiri Migrants".
- xxx) "M.Q." means "Minority Quota or the seats available for the candidates of concerned Minority Community of the Institutes".
- xxxi) "NRI's Seats" means "the seats meant for non-resident Indians & their children or wards" in true spirit of PA Inamdar's case.
- xxxii) "SFC" means "State Fee Committee".
- xxxiii) "PI" means the "Participating Institutes".
- xxxiv) "AI" means the "Allotted Institute" for the purpose of admission.
- xxxv) "DCRU" means Deen Bandhu Chhotu Ram University of Sc. & Tech, Murthal(Sonepat).
- xxxvi) "SFC" means State Fee Committee.
- xxxvii) "PI" means the 'Participated Institutes'.
- xxxviii) "Allotted Seats" means seat allotted by NIC server.
- xxxix) "Reported Seats" means allotted seat confirmed after physical reporting at the institute.

CHAPTER: 2

GENERAL INFORMATION

1. Admission Brochure is available for sale in the office of Haryana State Counseling Society / Directorate of Technical Education, Haryana, and can be downloaded from our website www.hscs.org (or) www.hscs.net.in Admission brochure may also be taken from some of the Govt./ Govt. Aided/ University Departments/ self-financing institutes offering B.E./B.Tech(LEET) & B.Pharma(LEET) course.
2. The reserved category candidates have to submit the relevant proof in support of claim at the time of purchase of Admission Brochure.
3. This Admission Brochure is for admission to 2nd year B.Pharma-10 & 2nd year B.Tech-10 courses for the Academic Year 2010-11 only. Its contents are subject to change without prior notice.
4. Haryana Residents are also entitled for admission against All India Category seats.
5. Nothing contained in this Admission Brochure should be construed to convey sanction or cited as an authority for which University regulations alone are applicable.
6. Four Counseling will be conducted for admission to AICTE approved LEET 2010 for all seats of Govt./Aided/University Departments & 75% seats of Private Engg. Institute only (for details about counseling refer chapter 8) as follows:
 - 1st Counseling - By the NIC for these seats for General & Reserved Categories
 - 2nd Counseling - By the NIC for Reserved seat only.
 - 3rd Counseling - By the NIC, for Reserved seat only.
 - 4th Counseling
Or any subsequent
Counseling if any - By NIC for all seats without any reservation i.e. allotted categories would be only AIC, HOGC & KM.
7. 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 with transparency strictly as per Hon'ble Supreme Court directions (refer chapter 5 & 8). The vacant/ leftover/ unfilled seats, if any, as notified by HSCS on website after 4th phase of counseling, shall also be filled by the institutes.
8. The admissions made by private institutes at their own level are open for supervision and monitoring of Directorate of Technical Education, Haryana, Haryana State Counseling 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.).

9. While displaying the status of availability of seats, the number of seats available of an institution will be displayed as per eligibility/category. The non-availability of the seats of an institution & the seats/institution for which a candidate is not eligible will not be shown to him/ her.
10. 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 fee and other dues paid by him /her shall be forfeited. The HSCS, University, Institute may also take further action, as deemed fit, against the candidate and his/her guardian in accordance with law.
11. 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.
12. 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
13. 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 HSCS and shall not be registered by the affiliating Universities and they themselves shall be responsible for any such lapse.
14. Any candidate who has been disqualified or debarred by the University shall not be eligible for admission to the 2nd year B.Pharma-10 & 2nd year B.Tech-10 institutions of Haryana State for the period he/she has been debarred.
15. The decision of the Haryana State Counseling Society (HSCS) in all matters relating to the admissions shall be final.
16. All disputes pertaining to counseling for making admissions to OLET (LEET-2010) for the session 2010-11 are subject to the jurisdiction of Panchkula only. The Haryana State Counseling Society (HSCS) 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 Counseling Society, for anything which is in good faith done or intended to be done for the purpose of on-line off-campus counseling.
17. 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.
18. 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 Admission to 2nd year (3rd Semester) of B.E. / B. Tech. Courses :

Candidates must have passed Diploma in Engineering / Technology course of a duration of 3 years or more from Haryana Board of Technical Education or its equivalent with at least 50% marks in the aggregate of all semesters in any of the following branches :-

1. COMPUTER ENGINEERING /COMPUTERAPPLICATIONS
2. COMPUTER SCIENCE ENGINEERING
3. COMPUTER SERVICING AND MAINTENANCE
4. COMPUTER TECHNOLOGY
5. ELECTRICAL ENGINEERING
6. ELECTRONICS & COMMUNICATION ENGINEERING
7. ELECTRONICS & ELECTRICAL COMMUNICATION
8. ELECTRONICS & TELEVISION ENGINEERING
9. ELECTRONICS (MICROPROCESSOR)
10. ELECTRONICS ENGINEERING
11. ELECTRONICS(VIDEO ENGINEERING)
12. INDUSTRIAL ELECTRONICS
13. INFORMATION SYSTEM & MANAGEMENT.
14. INFORMATION TECHNOLOGY
15. INSTRUMENTATION & PROCESS CONTROL
16. INSTRUMENTATION & CONTROL ENGINEERING
17. INSTRUMENTATION ENGINEERING / TECHNOLOGY
18. MECHANICAL ENGINEERING WITH SPECIALIZATION IN TOOL AND DIE ENGINEERING
19. MECHANICAL ENGINEERING WITH SPECIALIZATION IN METTALLURGY & PRODUCTION ENGINEERING
20. MECHANICAL ENGINEERING WITH SPECIALIZATION IN PLANT MAINTENANCE
21. MECHANICAL ENGINEERING
22. FOUNDRY TECHNOLOGY
23. AUTOMOBILE ENGINEERING
24. PLASTIC TECHNOLOGY/PLASTIC ENGINEERING
25. PRODUCTION ENGINEERING
26. PRODUCTION ENGINEERING & INDUSTRIAL MANAGEMENT
27. TOOL AND DIE MAKING
28. AGRICULTURAL ENGINEERING

29. ARCHITECTURE ENGINEERING
30. CIVIL ENGINEERING AND ARCHITECTURE ENGINEERING
31. PUBLIC HEALTH & ENVIRONMENTAL ENGINEERING
32. CONSTRUCTION ENGINEERING
33. FOOD TECHNOLOGY
34. TEXTILE CHEMISTRY
35. TEXTILE DESIGN
36. TEXTILE TECHNOLOGY (SPINNING & WEAVING)
37. TEXTILE TECHNOLOGY (TEXTILE PROCESSING)
38. TEXTILE TECHNOLOGY
39. HANDLOOM TECHNOLOGY
40. FASHION TECHNOLOGY
41. FASHION DESIGN
42. CERAMIC ENGINEERING
43. CHEMICAL ENGINEERING
44. CHEMICAL ENGINEERING (PAPER & PULP TECH.)
45. PRINTING TECHNOLOGY
46. MEDICAL ELECTRONICS

Note:

1. Candidates with Diploma in Architecture are eligible to seek admission under Lateral Entry Program only for B.E. / B.Tech. Civil Engineering.
- 3.1.2. Candidate with any other recognized Diploma of 3 years in any branch of Engineering / Technology, awarded by the Institution / University / State Board of Technical Education approved by AICTE would also be eligible provided, he has obtained 50% marks in the aggregate of all semesters. As per MHRD's Instructions, the Diploma of 2 years' duration after 10+2 would be considered equivalent to Diploma of 3 years' duration for the purpose of admission under Lateral Entry Scheme provided candidate obtains 50% marks in the aggregate of all semesters. Similarly, the candidates possessing Diploma with at least 50% marks in the aggregate of all semesters after certificate awarded by Sant Longowal Institute of Engineering and Technology are eligible to appear in the LEET-2010.
- 3.1.3 Should be a pass in BSc. Degree of minimum three year duration from a recognized university with mathematics as a subject, with 50% marks in aggregate.

Basis of admission:

Admissions shall be made on the basis of the inter se merit of OLET (LEET (Engg))-2010 conducted by NIC online on the website www.onlinetesthry.nic.in.

B. Minimum Academic Qualifications for admission to 2nd year of B.Pharma Course.

Candidate must have passed Diploma in Pharmacy course of a minimum duration of 2 years or more from Haryana Board of Technical Education or its

equivalent with at least 60% marks in the aggregate of all semesters / years.

75% of total sanctioned intake branch wise/ Institute wise is reserved for diploma holders where as 25% is reserved for BSc. Degree holders for admission to B.E./ B.Tech. courses.

Basis of admission for B. Pharma (LEET) :

Admissions shall be made on the basis of the inter se merit of OLET (LEET(P)-2010 conducted by NIC online on the website www.onlinetesthry.nic.in

Note:

1. **If there is any change in minimum academic qualification for private institute for the session 2010-11, it will be incorporated at the time of counseling.**

C. Kashmiri Migrants

One seat in each University/ Institute is reserved for Kashmiri migrants for LEET-2010 for admission to 2nd year B.E./B.Tech. & B.Pharmacy Course & this seat is to be filled up on supernumerary basis on the inter-se merit of percentage of qualifying exam through Online counseling at www.tehadmissions.gov.in. by Haryana State Counseling Society.

Kashmiri migrants will be required to have the original certificate of migration duly signed by the competent authority or Relief Commissioner.

Tie breaking criteria for Kashmiri Migrants:

The following criteria will be followed to break-up the tie if two candidates secure the same marks in qualifying Examination.

- a. The candidate who have secured higher marks in the aggregate of 10th exam. shall rank higher in order of merit.
- b. The candidate who is elder in age shall rank higher in order of merit.

Note for Kashmiri Migrant :

- i. *Generate your Roll No. by clicking “ Payment Registration” link on www.hscs.org (or) www.hscs.net.in & pay counseling fee.*
- ii. *The candidates applying under Kashmiri Migrants (K.M.) will produce a certificate in the support of their claim from the **competent authority or Relief commissioner.***
- iii. *Candidate if any simultaneously applying for all options i.e. through Online Entrance Test (OLET-2010), through under Kashmiri Migrants (KM) Quota are required to apply separately and deposit the separate counseling fee i.e. Rs.500/- **(non-refundable)** , through www.hscs.org (or) www.hscs.net.in before submitting the Application Form. After the display of merit list, candidate has to participate in Online Off-campus counseling by NIC through www.tehadmissions.gov.in , separately for each category.*
- iv. *In addition to above, Candidate(S) Who Are Applying For (LEET) B.Tech & B.Pharma -2010 Under Kashmiri Migrant Quota Are Also Required To Submit Merit Calculation Form Available At **Annexure -XII** Dully Attested Alongwith Attested Copies Of Qualifying Exam & All Relevant Documents.*

Note:

- i. D. Pharma holders admitted directly to B.Pharma 2nd year shall pass those subjects of B.Pharma first year which are not covered under D.Pharma. Same is in reference to Pharmacy Council of India letter No.14-11/2002/PCI/13762-14498 dated 13.12.2004.
- ii. Mere possession of the prescribed minimum academic qualifications does not entitle a candidate for admission to B.E./B.Tech & B.Pharmacy courses. Candidates would be required to fulfill other conditions as spelt out in the Admission Brochure.
- iii. 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 & B. Pharmacy course.
- iv. Fulfilling of eligibility for LEET-2010 for admission to 2nd year B.E./B.Tech. & B.Pharmacy Course 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. 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. However Kashmiri migrants can only apply if they fulfill the eligibility criteria before submitting application.

CHAPTER 4

INFORMATION REGARDING ONLINE ENTRANCE TEST OLET (LEET)-2010

There will be two separate Common Entrance Tests i.e. one for students of all streams of Engineering / Technology Diploma holders seeking admission to 2nd year (3rd Semester) of B.E. / B.Tech. courses and another for Pharmacy Diploma holders seeking admission to 2nd year of B.Pharma under Lateral Entry Scheme. Each Test would have 90 objective type multiple choice of questions. Each question will carry one mark. Separate rank-wise merit list for above two tests will be prepared and the admission will be made on the basis of inter-se rank obtained in the Entrance Test and as per the choice of Branch / Institution filled by the candidate at the time of locking of Choices (counseling). For example, a candidate having diploma in Mech. Engineering or in any other branch of Engineering or Technology can take admission in Computer Engineering and vice-versa, depending upon his / her rank, choice and availability of seats at the time of his / her admission.

4.1 SCHEME AND SYLLABI

4.1(A) Scheme of Entrance Test for LEET(Engg.)

- (i) Maximum Marks : 90
- (ii) There will be one Question Paper of 90 minutes duration in following parts :-

Section a (1 to 25) Basic Sciences –25 marks

a-1 Mathematics	8 Questions	8 Marks
a-2 Physics	8 Questions	8 Marks
a-3 Chemistry	3 Questions	3 Marks
a-4 Communication Skill	3 Questions	3 Marks
a-5 General Awareness	3 Questions	3 Marks

Section b (26 to 50) Electronics stream courses –25 marks

b-1 Elements of Electrical Engg.	9 Questions	9 Marks
b-2 Elements of Electronics Engg.	8 Questions	8 Marks
b-3 Elements of Computer Engg.	8 Questions	8 Marks

Section c (51 to 70) Mechanical stream courses-20 marks

c-1 Elements of Mechanical Engg.	8 Questions	8 Marks
c-2 Elements of Production Engg./ Manufacturing Processes	6 Questions	6 Marks
c-3 Auto Engg.	6 Questions	6 Marks

Sectiond (71 to 90) Other Engg. Streams-20 marks

d-1 Civil Engg. Courses	5 Questions	5 Marks
d-2 Textile Engg. courses	5 Questions	5 Marks
d-3 Chemical / Printing Engg.	2 Questions	2 Marks
d-4 Ceramic Engg.	2 Questions	2 Marks
d-5 Food Technology	2 Questions	2 Marks
d-6 Others	4 Questions	4 Marks

Note:

- (i) Only objective type multiple-choice questions with one correct answer will be asked in the Entrance Test.
- (ii) There will "NOT" be any Negative Marking.

4.1 (B) SYLLABUS OF ENTRANCE TEST FOR LEET(Engg.)

SECTION A : BASIC SCIENCES

a-1 MATHEMATICS

Arithmetic, Geometric and Harmonic Progressions, Binomial expansion, Matrices, Elementary operations, Rank of a matrix, Parabola, Ellipse and Hyperbola, Differentiation of a function, implicit function, parametric function. Successive differentiation. Maxima and Minima, Partial Differentiation, Definite and indefinite Integration. First order and first degree ordinary differential equations.

a-2 PHYSICS

- Units and Dimensions with Dimensional analysis and their Limitations.
- Motion in one and two dimensions and Newton's Laws of Motion.
- Work and Energy and Conservation Laws of Energy
- Properties of matter i.e. Elasticity, surface tension and viscosity in fluid motion.
- Waves and vibration, Characteristics of waves and simple Harmonic motion.
- Rotational motion, Conservation of angular momentum.
- Gravitation, Newton's law of gravitation, Kepler's law and Satellite.
- Heat and temperature, measurement of temperature and mode of transfer of heat and their laws.
- Geometric optics and simple optical instruments.
- Simple laws of electrostatics and their use to find the E and Potential, Capacitors and dielectric constant.
- Laser, its principle and use, superconductivity, Conventional and non-conventional energy sources.

a-3 CHEMISTRY

Hard and soft water, types of hardness, disadvantages of hardness of water, its causes and its remedies

Brief introduction of the term

- Acidity
- Basicity
- Ionization
- Equivalent weight
- PH value

Definition of symbol, formula, valency & chemical equation.

a-4 COMMUNICATION SKILL

Words, antonyms and synonyms, communication technique

Grammatical ability

- Preposition
- correction
- voice
- narration
- punctuation
- tenses
- correction incorrect sentences

a-5 GENERAL AWARENESS

General awareness about Technical Education in Haryana such as:

- Name of Polytechnic, Number of Polytechnics and sanctioned intake
- Eligibility for admission to LEET
- Number of Institutions offering BE/B.Tech. & B.Pharmacy.
- Name the Processes involved in on-line off campus counseling.

General awareness about Haryana

Name of Ministers/Chief Minister/Governor

- No. of Districts/Tehsils/Blocks/villages
- Total population of State/Area of state/Boundary states of Haryana, History of Haryana

General awareness about country

General awareness about Polytechnics

SECTION B ELECTRONICS STREAM COURSES

b-1 ELEMENTS OF ELECTRICAL ENGINEERING

- Electrical and Magnetic Circuits, EMF, Kirchhoff's laws and Faraday's Laws, Network theorems.
- AC Circuits, RMS value, behaviour of RLC elements, series and parallel circuits, series and parallel resonance circuits.
- Transformers, Introductions to single phase and three phase transformers.
- DC Machines, Theory, constructions and operation of DC generator and motor.

- Induction Motor, Principle, construction and operation of three phase induction motors.
- Transmission and Distribution, Advantage of high voltage for transmission, comparison of 3 phase, single phase, 2 phase and three wire D.C. Systems

b-2 ELEMENTS OF ELECTRONICS ENGINEERING

Measurements & Instrumentation, Errors, standards, accuracy precision resolution, Ammeters, voltmeters, wattmeters and energy meters, insulation tester, earth tester, multimeter, CRO, measurement of V, I & F on CRO low, medium & high resistance measurement, AC Bridges, Transducers for measurement of temperature, displacement, Communication System, Types of modulation, demodulation.

Analog Electronics, Semiconductor diode circuits, zener diode and zener diode circuits, LED, Photo diode, BJT, FET & their configurations and characteristics, Biasing, small signal & large signal amplifiers, OPAMPS, oscillators, regulated power supply.

Digital Electronics, Number System, conversion from one to another system, Binary arithmetic, codes conversion & parity; Logic gates; Boolean algebra, Flip, Flop.

Industrial Electronics and Control, SCR, DIAC, TRIAC.

b-3 ELEMENTS OF COMPUTER ENGINEERING

- Fundamentals of Computers, Organization of Digital Computers, Data Processing, High Level Languages, Translators, Compilers, Interpreters, algorithms, Flow Charting, Instructions, assembly language Programming.
- Computer Organization, Overview of registers, bus organized computers, instruction set, Instruction execution, Hard-wired and micro programmed control units, Processor Organization. Memory Organization : Cache and virtual memory, I/O organization.
- Operating Systems, Overview of Operating Systems, Basic functions, concept of process, scheduling, memory management, critical section, synchronization, monitors.
- Programming in C, Steps in Program development, flowcharting, algorithm, C Language: Data types, Console I/O program control statements, arrays , structures, unions functions, pointers, enumerated data types and type statement, File handling, C standard library and header files.
- Basic of Computer networking, LAN, WAN, Internet & Application.

SECTION C MECHANICAL STREAM COURSES

c-1 ELEMENTS OF MECHANICAL ENGINEERING (20 Marks)

- Applied Mechanics, Friction, laws of friction, friction applications, centroid of a plane area, simple machines, screw jack, wheel & axles, system of pulleys, projectile, work, power, energy.
- Strength of materials, Stress, Strain, Hooks law, stress-strain diagram, temperature stresses, composite section, Relation between

elastic constants, (E.C.G.) Resilience, Principal stresses, principal planes, B.M. & S.F. diagram for simply supported and cantilevers, beams, columns & struts.

- Thermodynamics, First law of thermodynamics, second law of thermodynamics, zeroth law, steam properties, Diesel cycle, otto cycle.
- Modes of Heat Transfer (Conduction, Convection, Radiation).
- Fluid Mechanics, Properties of fluid, Viscosity, Newtonian and Non-Newtonian fluids, Bernoulli's Theorem, Types of Fluid flows, Dimension less numbers, Measurement of fluid flow by the pilot tube, Venturimeter, Darcy equation.

c-2 ELEMENTS OF PRODUCTION ENGINEERING/ MANUFACTURING PROCESSES

Workshop Technology, Lathe- operations, turning machining Time, cutting speed, feed, Depth of cut, Drilling, Type of drilling machines, Drilling operation, Drilling time, Milling, up milling, down milling, milling operations, milling cutters, milling time, Shaper & Planer Working Principle, Measuring Instruments and Gauges, Vernier Caliper, Micrometer, Sine Bar, Plug gauges, snap gauges, ring gauges welding, Soldering, Brazing.

- Material Science, Engg. Materials, Mechanical properties of materials, hardness testing methods, heat treatment, hardening annealing, tempering, carburizing, Normalizing.
- Engineering Graphics & Drawing, First angle and third angle projection methods, orthographic views, Isometric views, conventions for lines and materials, Projections of lines and solids (only conceptual questions).
- Foundry, Pattern and their types, molds and molding materials.
- Plastic & their properties, various molding processes of plastic.
- Industrial management, types of organizational structure, qualities & responsibilities of good leader, methods of quality control, productivity.

c-3 AUTOMOBILE ENGINEERING

Power flow in an Automobile

- Gear box & its types,
- use and types of breaks,
- types of clutches,
- basic knowledge of differential,
- cooling
- lubrication of Engine,
- types of wheels and tyres used in Automobile,
- major automobile industries.

SECTION D OTHER ENGG. STREAMS

d-1 CIVIL ENGG. COURSES

Introduction to brick, raw materials for bricks, manufacturing of bricks, brick work in foundation.

Index properties of soil, seepage of soil

Water demand for industrial/Commercial & domestic purposes, per capita demand, various sources of water, Treatment & Disposal of sludge

Types of foundation (Design not included), Repair & Maintenance of Buildings, Basic principles of surveying chain surveying, Bench Mark, compass surveying, Basics of RCC (elementary knowledge) different grades of concrete, workability, mixing of concrete, compaction of concrete

Classification & suitability of various types of doors, roofs.

Name of earth moving machinery, different types of road material, flexible & rigid pavements, classification of bridges

Water requirement of crops, methods of irrigations

Concept/meaning/need/competencies/qualities of Entrepreneur

classifications of dams & site selection for reservoir

classifications of rocks

various types of cement & their uses

Basis of Ecology, Pollution of water its causes & remedial near, Role of non-conventional sources of energy.

d-2 TEXTILE ENGG. COURSES

Different types of fibers, Fabrics & yarn manufacturing & performance, Weaving Technology

Textile testing & quality control

Modern methods in yarn products

Bleaching , Dying & Printing.

d-3 CHEMICAL / PRINTING ENGG.

Elementary knowledge of ; Fluid Flow, Chemical process industry, Agro based industries, Petro chemicals

Introduction of printing machines/presses, types of printing

d-4 CEREMIC ENGG.

Classification of various pottery productions, ceramic material & their properties

d-5 FOOD TECHNOLOGY

Vitamins, cereals & Pulses milk & milk powder preservation of food process

d-6 OTHERS ENGG. COURSES

d-6(i) AGRICULTURE

- Introduction to Farm equipment

d-6(ii) Architecture

- History of Indian Architecture, building topologies.

d-6(iii) FASHION DESIGN & FASHION TECHNOLOGY

- Knowledge of Fashion Technology, History & culture, Introduction to garment manufacturing machines & tools.

4.1 (C) SCHEME OF ENTRANCE TEST FOR LEET(PHARMA)

- i) Maximum Marks` 90
ii) There will be one Question Paper of 90 minutes duration in following parts:-

Part-A (1 to 15)

Pharmaceutical Chemistry 15 Questions 15 Marks

Part-B (16 to 30)

Pharmaceutics 15 Questions 15 Marks

Part-C – OTHER PHARMACY SUBJECTS (31 to 90)

C-1 Pharmacognosy 10 Questions 10 Marks

C-2 Bio-Chemistry and Clinical Pathology 8 Questions 8 Marks

C-3 Human Anatomy and Physiology 10 Questions 10 Marks

C-4 Health Education and Community Pharmacy 5 Questions 5 Marks

C-5 Pharmacology & Toxicology 10 Questions 10 Marks

C-6 Pharmaceutical Jurisprudence 7 Questions 7 Marks

C-7 Drug Store and Business Management 5 Questions 5 Marks

C-8 Hospital and Clinical Pharmacy 5 Questions 5 Marks

NOTE:

- (i) Only objective type multiple-choice questions with one correct answer will be asked in the Entrance Test.
(ii) There will “NOT” be any Negative Marking.

4.1 (D) SYLLABUS OF ENTRANCE TEST FOR B.PHARMA

PART – A PHARMACEUTICAL CHEMISTRY

1. General discussion on the following inorganic compounds including physical and chemical properties, medicinal and Pharmaceutical uses, storage conditions and chemical incompatibility.

Acids, bases and buffers, Antioxidants, sodium bisulphite, Sodium metabisulphite, Sodium Nitrite.

(A) GASTROINTESTINAL AGENTS

- (i) Acidifying agents (ii) antacid & Sodium bicarbonate, Aluminum hydroxide gel (iii) Protective and Absorbents-Bismuth subcarbonate (iv) Saline cathartics-Sodium Potassium tartrate.

- (B) TOPICAL AGENTS** – (i) Talc, Zinc Oxide, Calamine (ii) Antimicrobials and Astringents-Hydrogen peroxide, Chlorinated lime, Iodine, Solutions of Iodine (iii) Sublimed sulphur (iv)Astringents- Alum

Dental Products – Calcium, Zinc chloride, Ammonium Carbonate, Expectorants and Emetics, Potassium iodide, Sodium nitrate.

(C) MAJOR INTRA AND EXTRACELLULAR ELECTROLYTES AND OTHER TOPICS

1. Electrolytes used for replacement therapy. Physiological acid base balance and electrolytes. Combination of oral electrolyte powders and solutions.
2. Inorganic Official compounds of Iron, Iodine and ferrous, Calcium gluconate.
3. Radio pharmaceuticals , Radio isotopes-their uses, storage and precautions with special reference to the official preparations.
4. Radio Opaque Contrast Media-Barium Sulphate – sources of impurities in Pharmaceuticals, Limit test for Arsenic, chloride sulphate , iron and heavy metals
5. Introduction to the nomenclature of organic chemical systems with particular reference to heterocyclic system containing upto 3 rings.
6. Benzal-koniumchloride, Centrimide, Chlorocresol, Sulfacetamide, Dapsone.
7. Isoniazid, PAS, Ethambutol, Pyrazinamide, Emetine, Metronidazole Paramomycin Piperazine.
8. Benzyl Penicillin, Phenoxy methyl Pencillin, Ampicillin, Chloramphenicol. , Tolnaftate, Chloroquine, Pyrimethamine, Quinine, Chlorpromazine, Haloperidol, Diazepam, Phenobarbitone, Glutethimide.
9. Halothane, Cyclopropane, Diethyl ether, Imipramine, caffeine, Coramine, Adrenaline, Terbutaline, Ephedrine, Propranolol, Neostigmine, Physostigmine Atropine, Urea,
10. Insulin, Chlorpropamide, Tolbutamide, glibenclamide, Metformin. Menadione, Lignocaine, Diphenhydramine, Chlorphemiramine, Paracetamol.
11. Indomethacin, Phenylbutazone
12. Iopanoic Acid, Propyl iodone, Sulfobromophthalein, Cardiac glycosides. Betamethazoe, Fluorouracil, Mercaptopurine, Methotrexate.

PART-B PHARMACEUTICS

1. Introduction of different dosage forms & Pharmacopoeia.
2. Metrology-Systems of weights and measures. Packing of Pharmaceuticals, containers. Study of glass and plastics as materials for containers and rubber as a material for closures.
3. Size reduction Objectives, Ball mill, Disintegrator. Size separation by sifting. Official Standard for powders.
4. Mixing and Homogenisation – Hand Homogeniser. Clarification and Filtration-Filter media; Filter aids
5. Extraction and Galenicals – Study of percolation and maceration. Applications in the preparation of tinctures and extracts.
6. Heat processes Evaporation. Simple distillation and Fractional distillation; Steam distillation and vacuum distillation. Preparation of purified water I.P and water for injection.
7. Drying processes, Tray dryers, Vacuum Dryer and Freeze Dryer.
8. Sterilization-Concept of sterilization with moist heat, dry heat, radiation, filtration and gaseous. Aseptic techniques.

9. Processing of Tablets. Tablets excipients, Evaluation of Tablets, Physical standards including Disintegration and Dissolution, film coating, microencapsulation, handling and storage of capsules, special applications of capsules.
10. Study of immunological products like sera vaccines, toxoids.
11. Dispensing Pharmacy; Latin terms commonly used, Incompatibilities in Prescription.
12. Dispensed Medications – Methods of preparation with theoretical and practical aspects, use of appropriate containers and closures, storage conditions.
13. Powders –Granules.
14. Liquid Oral dosage Forms – Monophasic, essential adjuvants like stabilizers, colourants and flavours.
15. Biphasic Liquid Dosage Forms – Suspensions, Emulsion, Semi-solid dosage forms – Ointments, Suppositories and pessaries,
16. Dental and Cosmetic Preparations.
17. Parenteral dosage forms, Sterility testing, Ophthalmic Products.

PART –C

C-1 PHARMACOGNOSY

Various systems of classification of drugs of natural origin. Adulteration and drug evaluation.

Brief outline of occurrence, distribution, outline of isolation, identification tests, therapeutic effects and pharmaceutical applications of alkaloids, terpenoids, glycosides, volatile oils, tannins and resins.

Occurrence , distribution, organoleptic evaluation, chemical constituents including tests and therapeutic efficacy of the following categories of drugs- Aloe, Castor oil, Ispaghula, Senna, Digitalis, Umbelliferous fruits, Cardamom, ginger, Asafoetida, Nutmeg, Cinnamon, Clove, Hyoscyamus, Belladonna, Ashwagandha, Ephedra, Opium, Cannabis, Rauwolfia, Vasaka, Guggul, Colchicum, Vinca, Gymnema, Sylvestre, Ipecacuanaha, Benzoin, curcuma, Cinchona, Ergot, Shark liver Oil and Amla, Papaya, Peppermint Oil, Orange oil, Lemon grass Oil. Honey, Kaolin, Pectin, Olive Oil, Acacia, Tragacanth, Agar, Guar-gum, Gelatin, Liquorice, Picrorrhiza, Dioscorea, Linseed, Pyrethrum.

Identification of fibres used in sutures and surgical dressings, cotton, silk, wool & regenerated fiber.

C-2 BIOCHEMISTRY AND CLINICAL PATHOLOGY

1. Brief chemistry and role of proteins, polypeptides and amino acids, Carbohydrates, Lipids, Vitamins and Coenzymes.
2. Role of minerals and water in life processes.
3. Enzymes; Brief concept of enzymes action, abnormal metabolism of proteins carbohydrates and lipids.
4. Introduction to pathology of blood and urine, Lymphocytes and Platelets, Erythrocytes, Abnormal constituents of urine and their significance in diseases.

C-3 HUMAN ANATOMY AND PHYSIOLOGY

1. Definition of various terms used in Anatomy.
2. Structure of cell, mitochondria and microsomes. Elementary tissues of the body. Structure and function of skeleton.
3. Composition of blood, functions of blood elements. Blood group and coagulation of blood, lymph glands.
4. Structure and functions of various parts of the heart. Arterial and blood pressure, cardiovascular disorders. Physiology of respiration.
5. Structure and functions of kidney. Physiology of Urine formation. Pathophysiology of renal diseases and oedema.
6. Structure of skeletal muscle , physiology of neuromuscular junction. Functions and reflex action. Anatomy and Physiology of autonomic nervous system.
7. Digestive system. Structure and functions of liver, physiology of digestion and absorption.
8. Endocrine glands and Hormones. Reproductive System.

C-4 HEALTH EDUCATION AND COMMUNITY PHARMACY

Concept of health , Nutrition and health, Demography and family planning.

Communicable diseases – Chicken pox, measles, Influenza, Diphtheria, whooping cough and tuberculosis, hepatitis, Malaria, Rabies, Tetanus, AIDS

Epidemiology. Immunity and immunisation; immunological products and their dose schedule.

C-5 PHARMACOLOGY & TOXICOLOGY

1. Routes of administration of drugs.
2. Various processes of absorption of drugs and the factors affecting them, distribution and excretion of drugs.
3. Drugs acting on the Central Nervous system, Analgesic antipyretics and non-steroidal anti-inflammatory drugs. Sedatives and Hypnotics. Centrally acting muscle relaxants.
4. Local anaesthetics
5. Cholinergic drug, Anticholinergic drugs.
6. Drugs acting on eye, respiratory system
7. Cardio Vascular drugs, Cardiotonics, Anti-arrhythmic agents. Anti-hypertensive agents, Peripheral Vasodilators and drugs used in arteriosclerosis.
8. Drugs acting on the blood and blood forming organs, Diuretics, hypoglycemic agents, Antithyroid drugs, oral contraceptives, Carminatives, Antacids and drugs used in Peptic ulcer, purgatives and laxatives, Antidiarrhoeals, Anti-spasmodics,
9. Anthelminthic drugs
10. Chemotherapy of cancer

C-6 PHARMACEUTICAL JURISPRUDENCE

1. Pharmacy Act, 1948, functions, Registration procedures under the Act.

2. The drugs and cosmetics Act, 1940. The powers of inspectors, the sampling procedures and the procedures and formalities in obtaining licences under the rule. General study of the schedules.
3. The drugs and Magic Remedies (Objectionable Advertisement) Act. Disease which can not be claimed to be cured.
4. Narcotic Drugs and Psychotropic Substances Act, 1985.
5. Latest Drugs (Price Control) Order in force.
6. Poisons Act, 1919 (as amended to date)
7. Medicinal and Toilet Preparations (Excise Duties)Act, 1971

C-7 DRUG STORE AND BUSINESS MANAGEMENT

1. Inventory Control
2. Qualities of a salesman, Advertising and Window Display.
3. Profit and loss account
4. Introduction to budgeting.

C-8 HOSPITAL AND CLINICAL PHARMACY

1. Hospital Pharmacy, Definition, functions and objectives of Hospital Pharmaceutical services.
2. Drugs Distribution system in Hospitals, Out-patient services, In-patient services.
3. Nomenclature and uses of surgical instruments and Hospital Equipments and health accessories.
4. Surgical dressing like cotton, gauze, bandages and adhesive tapes.
5. Application of computer in maintenance of records.

Clinical Pharmacy

Introduction to Clinical Pharmacy - Definition scope.

Pharmacists and Patient counseling

Drugs Interactions: Mechanism of drug interaction. Drug-drug interaction with reference to analgesics, diuretics, cardiovascular drugs, Gastro-intestinal agents, Vitamins

Adverse Drug Reactions, Drug-induced diseases and Teratogenicity

Drug in Clinical Toxicity - treatment of poisoning, systematic antidotes, treatment of insecticide poisoning, heavy metal poison, Narcotic drugs, Barbiturate Organophosphorus poisons.

Drug abuse

Bio-availability of drugs, including factors affecting it.

4.2 INSTRUCTIONS AND PROCEDURE FOR OLET(LEET)-2010

All candidates are advised to strictly read following Instructions carefully for successful registration & for appearing in the online test.

1. Registration for OLET (LEET)-2010 is purely online on the website www.onlinetesthry.nic.in and only those candidates are permitted who have paid OLET fee.
2. All candidates are advised to be conversant with the handling of keyboard and mouse

3. First of all candidate has to select the course name and subsequently required valid registration details with respect to himself/herself
4. Since all information is being filled in online, therefore, candidates are strictly required to fill in the CORRECT information because there is no human interference to check it.
5. Candidate will be responsible himself/herself for the information filled in the online registration form. The wrong information filled by a candidate may lead to incorrect result/rank generation/Debarring from the entrance test.
6. During registration every candidate has to submit his/her choices in respect of date/Centre and shift of entrance test out of dates/ centres/shift mentioned in key dates in order of his/her priority or liking.
7. It will be tried to adjust all candidates according to their choice of dates/choice of examination centres, shift etc. depending upon the availability of seats in a particular date/centre/shift.
8. On successful submission of registration details, the system will display a printable registration slip consisting of Roll No with other registration details as filled and submitted by the candidate.
9. The candidate should keep with him/her the of fee deposition voucher (if deposited manually) as record of fee deposited.
10. Candidates are required to bring along with them the proof in respect of their date of birth, admit card etc. for verification before appearing in the entrance test. (Copy/attested copy of Matriculation Certificate)
11. Candidates are required to report at the allotted centre of Online Entrance Test 30 minutes before the start of test on the same date/shift.
12. Test will be of 90 minutes duration, at the end of the test every candidate will come to know the number of questions attempted and scored marks on-line after the completion of Entrance Test.
13. After the completion of Online Entrance Test, the proper inter se merit and ranks shall be displayed on the same website as per the schedule mentioned in “**Key Dates**”.
14. The result shall not be sent to the candidates by post. Candidates are, therefore, advised to ascertain the result at their own from the website and take a print of same.
15. There will be no re-evaluation/re-checking of answer of the Entrance Test and no request in this regard will be entertained.
16. 15 Minutes will be given to the candidates for filling up the data during Entrance Test.
17. The candidate will be displayed with the questions on the computer (screen) allotted to him during test.
18. The candidate may take help of invigilator in case of any problem regarding acquaintance of system/computer allotted to him.
19. Use of books, papers, slide rules, log tables, cellular phones, calculators, pagers, digital diaries etc. will not be allowed in the Examination Hall.
20. If any candidate is found guilty of breach of any rules mentioned in the Admission Brochure or guilty of using unfair means, he/she will be liable to be

punished by the competent authority including cancellation of his/her candidature.

21. The candidate will be allowed to appear in the Entrance Examination provisionally, subject to fulfilling the prescribed eligibility conditions/criteria given in the Admission Brochure.
22. NIC shall conduct Mock Test pertaining to this OLET(LEET)-2010 on the website www.onlinetesthry.nic.in . The perspective candidate seeking admission in 2nd year B.E./B.Tech. & 2nd year B. Pharmacy are advised in their own interest to attempt this Mock Test.

4.3 Admit Card

1. The admit card can be downloaded and printed online from www.onlinetesthry.nic.in by using the Roll No. allotted on www.hscs.org (or) www.hscs.net.in during payment of OLET fee & counseling fee.
2. No Roll Number slips / OLET Roll Number or Entrance Exam Admit Cards shall be sent/dispatched/posted separately.
3. After expiry of registration date, the provisional Roll No slips/Online Entrance Test Admit Cards will be processed only for those candidates who have deposited the Online Entrance Test fee of Rs. 500/- through www.hscs.org (or) www.hscs.net.in for details refer "Important Procedures for session 2010-11". The processed admit cards shall be made available on the website www.onlinetesthry.nic.in for downloading and printing.
4. Candidates must not write or change any entry made therein on the Admit Card. They are advised to keep their Admit Card in safe custody. The candidates are advised to paste their latest passport size photograph on the Admit Card of which they have taken the print from the website.
5. Candidates must bring the Admit Card for appearing in the Entrance Test in the same shift/centres of Entrance Test allotted to him, failing which they will not be admitted to the Examination Hall for Online Entrance Test.
6. Online Entrance Test OLET(LEET)-2010
 - i) For the convenience of candidate the following centres for Entrance Test has been created.

Sr No.	Name of centre with complete address	Centre code
1	University Library, Kurukshetra University, Kurukshetra	01
2	Deptt. Of Engg. & Tech., Maharashi Dayanand University, Rohtak	02
3	University Computer & Informatics Centre, GJU of Sc. & Tech., Hisar	03
4	YLEET Institute of Engg., Faridabad	05
5	Govt. Polytechnic, Nilokheri	06
6	Govt. Polytechnic, Sonapat	07
7	Deenbandhu Chhotu Ram Univ. of Sc. & Tech., Murthal, Sonapat	08

- ii) **The entrance test shall be conducted in the following 4 shifts**

1	1st Shift	9.00 AM to 10.45 AM
2	2nd Shift	11.15 AM to 1.00 PM
3	3rd Shift	1.30 PM to 3.15 PM
4	4th Shift	3.45 PM to 5.30 PM

- iii) **The shifts / centres for entrance test can be decreased/ increased depending upon the number of candidates.**
- iv) Candidates are advised to fill up two centres and two shifts. Anyhow candidates will be allotted center and shifts of his choice if it is available.

4.4 EVALUATION AND RESULT

- i) The result of OLET(LEET)-2010 shall be declared on the website <http://onlinetesthry.nic.in> as per the schedule mentioned in “**Key Dates**” and shall also be pasted on the notice boards at the Test Centres, at which the candidate has appeared for the Test.
- ii) The result shall not be sent to the candidates by post. Candidates are, therefore, advised to ascertain the result at their own from above websites.
- iii) There will be no re-evaluation/re-checking of answers of the Entrance Test and no request in this regard will be entertained.
- iv) The rank will be assigned on the basis of total marks secured in the OLET (LEET)-2010.

In case, two or more candidates obtain equal marks, inter se merit of such candidates shall be determined as follows:

- Candidates getting higher marks in Mathematics in OLET (LEET (Engg))-2010/Pharmaceutical Chemistry in OLET (LEET (P))-2010 shall rank higher in order of merit.
- If tie still persists, candidates getting higher marks in Physics in OLET (LEET (Engg))-2010/Pharmaceutics in OLET (LEET (P))-2010 shall rank higher in order of merit.
- If tie still persists, candidates getting higher marks in the aggregate of Engg. subjects of OLET (LEET (Engg))-2010/ aggregate of Pharmacy subjects in OLET (LEET (P))-2010 shall rank higher in order of merit.
- If tie still persists, then by date of birth i.e. senior in age will be given preference.
- 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, then additional seats would be created for that year only to provide admission to the same rank holders.

CHAPTER: 5

INFORMATION REGARDING INTAKE FOR THE SESSION 2010-11

1. Institute wise, branch wise intake for the session 2010-11 is available at **Appendix-F**.
2. The left over/ vacant/ unfilled seats of first year in various institutions can be permitted to be filled after internal sliding of Branch and the net vacancy subject to authentication by the affiliating universities. So, the exact availability of seats for B.E./ B.Tech. & B. Pharmacy(LEET) are subject to change by the competent authority. The exact distribution shall be displayed at the time of counseling
3. One seat in each Universities / Institutes is reserved for Kashmiri Migrants, as per guidelines of AICTE for the session 2010-11. These seats are supernumerary seats.

CHAPTER 6

Distribution of Seats

6.1 For Govt. / Govt. Aided Institutions / University Departments:-

(a) All India Category Seats	= 15% of intake
(b) State Quota	= 85% of intake
(b-1) Haryana Open (General)	= 50% of State Quota i.e. 42.5% of intake
(b-2) Reserved Categories of Haryana	= 50% of State Quota i.e. 42.5% of intake
Scheduled Castes	= 20% of SQ (17% of intake)
Backward Classes of Haryana (A)	= 16% of SQ (13.6% of intake)
Backward Classes of Haryana (B)	= 11% of SQ (9.3% of intake)
Physically Handicapped	= 3% of SQ (2.55% of intake)
ESM & their wards & Dependents of Freedom Fighters	= 3% Horizontal (1% each out of Haryana Open General Category, Scheduled Caste & Backward Class)

3% horizontal reservation is provided to Ex. Serviceman / 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 for admissions to various educational institutions of Government and Government Aided. This reservation will be in rotation for Block 'A' and Block 'B'. (As per Chief Secretary order no.22/27/2004-2GSIII dated Oct. 20, 2005)

25% horizontal reservation in all above categories shall be provided for girl Candidates.

6.2 For private unaided non-minority institutions

The private institutes have voluntarily opted admissions of 75% of total sanctioned intake in their institutes for filling by the candidates belonging to residents of Haryana. These shall be distributed as under :-

- i) 25% of total sanctioned intake shall be filled by Private Engineering Colleges.
- ii) Balance 75% seats shall be filled by NIC.
 - a. 15% of total sanctioned seats for All India Category (11.25% of sanctioned intake)
 - b. Half of the balance 63.75% seats for Haryana residents categories as spelt out in Admission Brochure (31.87% of sanctioned intake)
 - c. Half of these balance 63.75% seats shall be made available for reserved categories of Haryana in the ratio as specified by Govt. of Haryana in case of Govt./Aided.
 - a. 20% for SC (i.e. 12.74% of sanctioned intake)
 - b. 16% for BCA (i.e. 10.18% of sanctioned intake).
 - c. 11% for BCB (i.e. 7% of sanctioned intake)
 - d. 3% for PH (i.e. 1.9% of sanctioned intake)

ESM/ FF/their wards

- d. 1% horizontal from General Candidates of Haryana. (i.e. 0.30% of sanctioned intake)
- e. 1% horizontal from SC (i.e. 0.12% of sanctioned intake)
- f. 1% horizontal from BC(i.e. 0.17 % of sanctioned intake)

25% horizontal reservation in all above categories shall be provided for girl candidates.

Seat Matrix shall be displayed before the start of counseling.

6.3 For private unaided Minority institutions

All India category including NRI seats not exceeding upto 15% (at the discretion of the management as above).

- i. Minority Quota - 42.5% of sanctioned intake fixed by the State Govt. vide notification No. 20/5/2004-4TE, dated 25.06.2004.
- ii. Balance- 42.5% (half for Haryana Open General and half for reserved categories of Haryana in the ratio as specified 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.)

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. 2 seats are reserved for the bonafide resident of Village Murthah in DCRUST, Murthal (Sonipat). These seats shall be filled on the merit of relevant Entrance Test as prescribed for admission to this course and vacant seats, if any, shall be filled on the merit of qualifying exam by the Director –Principal at their level in a transparent manner after giving due publicity.
- 4. 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.
- 5. Merging of sub-categories in the reserved categories and removal of ESM priorities of Haryana shall be made before 3rd counseling. The vacant seats of reserved categories of Haryana shall be converted and offered to General Category candidates along with other net resultant vacancies in the 4th counseling.
- 6. 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.

7. 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.
8. The seats reserved for ESM category shall be offered in order of following priorities :
 - a) Wards of Ex-servicemen died in action while in active service.
 - b) Ex-serviceman himself.
 - c) Wards of Ex-servicemen.
 - d) 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 counseling.

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. Number of reserved seats shall not exceed more than 50% of the State Quota Seats. For that, even a fraction of more than 0.5 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.
14. **KASHMIRI MIGRANTS (KM)**

One seat is reserved in each University/Institute. The seat of Kashmiri Migrants is supernumerary i.e. over and above the sanctioned intake. For admission against this seat, **the Kashmiri Migrants will be required to have the original certificate of Migration duly signed by the competent authority or Relief commissioner.** These candidates are also Required to Submit Merit Calculation Form Available At **Appendix-XII** Dully Attested Along with Attested Copies Of Qualifying Exam & All Relevant Documents.

6.4 NRI Quota Seats

In compliance of the judgment dated 12.8.2005 of Hon'ble Supreme Court of India in P.A. 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:

1. Such seats should be utilized Bonafide by the NRIs only and for their children or wards.
2. Secondly, within the quota, the merit should not be given a complete go-by.

- (a) 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.
- (b) 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 to regulate till suitable legislation or regulations are framed by the State.
- (c) List of Institutions offering NRI seats & their fee structure shall be made available in due course of time.

Note :

- i) Students in their own interest, are advised to seek admission against NRI seats only, if they fulfil the eligibility and other conditions prescribed in Hon'ble Supreme Court decision in P.A. 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.
- ii) 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 P.A. 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 the final cut off date of all admissions with copy to affiliating University, Haryana State Counseling Society and Chairman, State Fee Committee in the following format:

Sr. No.	Name of Candidate with complete address	Father's Name	Mother's Name	Name of Board/ Univ. from which qualifying exam. passed	%age of aggregate marks	Name & complete address of NRI of which candidate is children or ward	Amount of fee charged & Name of Currency	Branch Allotted	Remarks, if any

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

CHAPTER 7 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-I 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 institute during online counseling as there are 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 actual. 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 : 8

IMPORTANT PROCEDURE FOR SESSION 2010-11

8.1 IMPORTANT STEPS FOR PARTICIPATING IN ONLINE OFF CAMPUS COUNSELING -2010-11

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.hscs.org (or) www.hscs.net.in <http://techeduhry.nic.in> under the link "Information Brochures".
3. For depositing of Online Entrance Test fee of Rs. 500/- & counseling fees of Rs.500/-, visit website www.hscs.net.in or www.hscs.org and click on "Payment Registration"/ generate your Roll no. and deposit the entrance exam fee/counseling fees in any one of following ways:
 - i) Generating E-slip for cash payment at any computerized branches of Axis or PNB banks.
 - ii) Online payment using Credit card/Debit card.
- b. Online payment through internet banking.

(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.)
4. **For appearing in OLET(LEET)-2010 follow the procedure on www.onlinetesthry.nic.in**
 - i. Register for Online Entrance Test [OLET (LEET)-10] on www.onlinetesthry.nic.in & fill yours centre choices.
 - ii. Print your Admit Cards (as per key dates) for appearing in OLET (LEET)-10 & appear for Online Test date, time & venue mentioned in admit card.
 - iii. Check your Result /Merit (as per key dates).
5. **1st counseling is for all categories. 2nd and 3rd counseling is only for reserved categories of Haryana domicile, 4th counseling will be open counseling without any reservation. i.e allotted category would be only AIC, HOGC, KM .**
6. For participation in online counseling (ID Verification, registration, submission of choices, downloading of seat allotment letters etc.), candidate will visit the web site <http://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) .**
7. On this website, view general information about institutions profile, cut off ranks, latest schedules of counseling etc.
8. **To start counseling** click on "New Registration" option and submit your details of Course, Roll number, application number, Name, Date of birth (as per admit card OR details provided by HSCS).

9. If any of the details are incorrect, please check the details once again. For any correction/ verification, you may contact HSCS.
10. 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 if applicable
 - 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
 - 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.
11. In case your entered details are wrong, software will not allow you to submit.
12. Please check all the details once again, before submission.
13. 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.
14. Once you proceeded 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 HSCS only.
15. You are advised to keep records of this password greeted by you as mentioned in Sr. 10(xiii) 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.
16. Candidate will login the website <http://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.
 17. Candidate can also see his eligible choice and can take the print out of his/her eligible Choice.
 18. 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.
 19. **To increase the probability of getting a seat, candidates are advised to fill maximum eligible choices.**
 20. After filling the choices, Candidate will lock his/ her choices. Locking choices means Candidate finally filled his/ her choice.
 21. 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.
 22. After this, Candidate has to wait for result of desired course.
 23. Seat Allotment Result publishing date is available on Key date's section on the website.
 24. After the declaration of result, candidate will login in the counseling website www.tehadmissions.gov.in by entering his/her Roll No. & Passwords 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 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 need not deposit token admission fees in the account of HSCS for the session 2010-11. Instead, candidate will deposit one semester fees in the designated 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 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. For that the Candidate will login on web site **www.tehadmissions.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.
32. Candidates have to check the undertaking and click on Accept Participation and Proceed to participate in further counseling.
33. If candidate wants to change his/ her registration details, then candidate has to approach HSCS 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.
34. For all subsequent counseling's, step 15 to 32 will repeat.

Things to Remember

- **For withdrawal of one semester admission Fee, the candidate should submit a request in the institution concerned well before cut of date of admissions. After withdrawal, the seat shall be cancelled and shall be allotted to next candidate in queue.**
- **In case a candidate gets a new seat in subsequent counseling, 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.**

(B) Counseling for Kashmiri Migrants Scheme seats shall be done online by NIC.

These candidates submit the Merit Calculation Form at **Annexure XII** along with attested copy of mark sheet of qualifying exam, graduation exam and other relevant

documents at the office of Haryana State Counseling Society, Bay 7-12 Sector-4 Panchkula (Haryana) in person or by speed post before the last date of submission i.e. 03.07.2010. No postal delays would be entertained.

Kashmiri Migrants will be required to have the original certificate of Migration duly signed by the competent authority or Relief commissioner, They are required to pay counseling fee of Rs.500/- (nonrefundable) through www.hscs.org (or) www.hscs.net.in 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 newspaper for advertisement (or) counseling website www.tehadmissions.gov.in or www.hscs.org (in case of any change in Key Dates for KM).

(C) ADMISSION TO 25% SEATS (INCLUDING 15% SEATS IF ANY FOR CHILDREN/WARDS OF NRIS).

- I. Private institutions shall fill 25% seats (including 15% seats for children/wards of NRIs) any unfilled seats out of 75% seats 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.
- II. The private institutions shall make these admissions before final cut off date of admissions.
- III. The minimum eligibility condition for these seats shall remain the same as that for 75% seats to be filled by the Haryana State Counseling Society.
- IV. In the event of seats remaining vacant, if any, the vacant seat may be filled up between before final cut off date of admission firstly on the basis of OLET merit and only thereafter on the basis of marks of qualifying exam.
- V. In any case all kind of admissions shall be done before the final cut of date admission (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.
- VI. The final list of admitted candidates (including the institute level admission) should be updated online by the institutes by last cut off date of admissions, positively, so that the same may be forwarded to the concerned Universities. The wrong admissions, whatsoever, Shall not be permitted.

Chapter -9

REPORTING OF THE CANDIDATE AT ALLOTTED INSTITUTE

(A) REPORTING OF THE SELECTED CANDIDATES

1. The candidate shall print the provisional allotment letter from website www.tehadmissions.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 in the allotted institutes for which they have been selected by the cutoff date, with the allotment letter generated from the website along with all requisite documents/ certificates/ testimonials / proof of annual parental income from all sources (in case of SC 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 candidates who were allotted institutes but they do not report at the allotted institute will not be considered for admission, such type of candidates can go for subsequent counseling 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. Allotted Institutes would REPORT ONLINE for each selected candidate in presence of the candidate and candidate shall assure that they collect the "Provisional Admission Slip" from institute during reporting.

(B) LIST OF DOCUMENTS TO BE BROUGHT AT THE TIME OF REPORTING IN THE INSTITUTE:

The candidates, at the time of reporting at allotted institutes must bring the following Original Certificates/Documents/Testimonials along with 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 at the allotted institution, will forfeit his/her claim to admission.

- i. Original & duly attested photocopy of Qualifying Examination.
- ii. Matriculation / High School Certificate.
- iii. On line Entrance Test (LEET)-2010 Rank 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 University 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. Backward Class Certificate as per **Annexure-V**, if applicable and affidavit as per **Annexure-VI**.
 - ix. Certificate in respect of Physically Handicapped Candidates as per **Annexure-VII**, if applicable.
 - x. Certificate required to be furnished by the Children & Grand-children of Freedom Fighters as per **Annexure-VIII**, if applicable.
 - xi. Certificate from wards of Deceased/Disabled/Discharged Military/Para-Military personnel/Ex-Servicemen or Ex-Personnel of Para-Military Forces – **Annexure-IX**.
 - xii. Certificate from wards of ex-employee of Indian Defence Services/ Para-Military Forces- **Annexure-X**.
 - xiii. Certificate of Medical Fitness- **Annexure-XI**.
 - xiv. Admit Card of OLET (LEET)-2010.
 - ix. Proof of annual parental income from all sources (in case of SC 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 to the candidate concerned 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 HSCS and subsequently in the Board.
- (iv) In case of Kashmiri Migrants, supporting certificates and original certificate of migration duly signed by the competent authority or Relief Commissioner.

(C) POST COUNSELING INSTRUCTIONS FOR THE INSTITUTES:

- Verification of the credentials of the candidate will be done by the allotted 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 besides rendering him liable to such action as Deptt. / HSCS may deem proper.
- 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, allotted institute must provide system generated admission slip to candidates**
- **Institute are required to update the vacancy position online on www.tehadmissions.gov.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 to the respective university
- While updating institute level admissions online, entry shall be made with OLET (LEET)-10 Roll No. for the candidates who have taken OLET (LEET)-10 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-10

REFUND OF SEMESTER FEE DEPOSITED BY CANDIDATES IN THE INSTITUTE

The OLET fee of Rs. 500/- & counseling fee of Rs. 500/- deposited in HSCS are non-refundable.

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

As per AICTE public notice Advt. No. AICTE/DPG/03(01)/2008, in the event of a student/candidate withdrawing before the starting of the course, the wait listed candidates should be given admission against a vacant seat. The entire fee collected from the student, after deduction of the processing fee of not more than Rs1000/- shall be returned by the institution/University to the student/candidate withdrawing from the programme. It would not be permissible for institution and universities to retain the any certificate in original. Should a student leave after joining the course and if the seat consequently failing 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 proportional hostel rent, where applicable.

If the vacant seat has not been filled by the institute, then also the institution must return the fee collected with proportionate deductions of monthly fee and proportional hostel rent, where applicable.

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 provided the same, the Refund Intimation can also be given on our website www.hscs.org or www.hscs.net.in before **30th September, 2010**. Remember to apply Refund in case you don't want admission in allotted institute before **30th September 2010 (Which is the last date of admissions)**.

CHAPTER-11

BENEFITS FOR S.C. CANDIDATES

At present there are two **schemes** for SC welfare schemes namely Post Matric Scholarship of GOI. and Scheme of Technical Education Department:-

The Post Matric Scholarship scheme of GOI is by **Deptt. Of SC Welfare** for institutions in its ambit of **Technical Education for SC** students whose parents/ guardian income is less than 1.00 lacs are eligible under this GOI scheme (Refer to **Appendix -G** for more information). The benefits includes enrollments/ registration, tuition, games, Union, Library, Magazine, Medical Examination and such other fees compulsory payable by the student to the institution or University/ Board. Refundable deposit like caution money, security deposit will, however, be excluded. For students **admitted under this scheme** the application form has to be submitted by the students to the Principal.

In the scheme of Technical Education Department benefit is available to SC students admitted through central counseling only and whose parents / guardians income from all sources is more than Rs.1.00 lacs and does not exceed Rs. 2.40 lacs per annum (Refer to **Appendix -H** for more information). In this scheme only the tuition Fee is reimbursable and the maximum ceiling of fee reimburse able for Degree programmes is Rs.40,000/- or the actual fee whichever is low.

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.

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.

**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 2010-11.

No. _____

Signature of Employer

Date : _____

Designation _____

Place : _____

(legible Seal)

*Strike out whichever is not applicable.

SCHEDULED CASTE CERTIFICATE

Certified that Sh./Km./Smt. _____ son/
daughter of Sh. _____ resident
of _____

(Complete Address) belongs to _____ Caste which has been
notified as Scheduled Caste by the Haryana Government.

This certificate is being issued to him/her according to the Haryana Govt.
circular Letter No. 333(1)-97, dated 25-2-97, No. 22/28/2003-3 GS III dated
30.01.2004 and letter dated 21-6-2004.

No. _____

Signature of the issuing authority

Date: _____

Name

Place : _____

Designation
(with legible Seal)

**BACKWARD CLASS CERTIFICATE
BLOCK 'A' OR 'B'**

Certified that Sh./Km./Smt _____
son/daughter of Shri _____
resident of _____ (Complete
Address) belongs to _____ caste, which has
been notified as Backward Class by the Haryana Govt. and is placed in Block
_____ (mention Block 'A' or 'B').

Further certified that he/she is not covered in Creamy Layer (Reference from
the Chief Secretary, Haryana letter No. 1170-SWL1-95 dated 07.06.95 & No.
62/17/95-6 GSI dated 3rd October, 1996 and No.22/36/2000 3GSIII dated
9.8.2000).

This Certificate is being issued to him/her in terms of notification issued by
Chief Secretary, Haryana vide memo No. 22/28/2003-3 GS III dated 30.01.2004.

No. _____

Signature of the issuing authority

Date: _____

Name

Place : _____

Designation
(with legible Seal)

AFFIDAVIT

(BY THE PARENTS OF THE BACKWARD CLASS CATEGORY CANDIDATES)

I, _____ Father/Mother of _____
Resident of _____ Tehsil _____
District _____ seeking admission to Engineering
degree course in Haryana do hereby solemnly affirm & 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. (Refer
Chief Secretary, Haryana letter No. 1170-SWL1-95 dated 07.06.95 & No. 62/17/95-
6 GSI dated 3rd October, 1996 and No.22/36/2000 3GSIII dated 9.8.2000) 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.

Date : _____

DEPONENT

Place : _____

VERIFICATION

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

Date : _____

DEPONENT

Place : _____

* The affidavit should be of the month of April, 2005 or later.

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. Locomotors disability/cerebral palsy _____

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

(Signature of the Applicant)

Chief Medical Officer

Date: _____

Place : _____

(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)

**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. _____

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

Date _____

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 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 LEET Course 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 :

Signature of the Medical Officer

Date :

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.

MERIT CALCULATION FORM**For Kashmiri Migrants (K.M.)**

(To be submitted with attested copy of qualifying exam i.e. Graduation, 10+2 & 10th).

1. Name of the Candidate (IN CAPITAL LETTERS) _____
2. Father's Name (IN CAPITAL LETTERS) _____
3. Roll No. _____

(Shall be generated from www.hscs.in & the same has to be used for paying counseling fee of Rs.500/- on www.hscs.in)

4. Date of Birth

Day	Month	Year								
<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr> <td style="width: 30px;"></td> <td style="width: 30px;"></td> </tr> </table>			<table border="1" style="display: inline-table; width: 60px; height: 20px;"> <tr> <td style="width: 30px;"></td> <td style="width: 30px;"></td> </tr> </table>			<table border="1" style="display: inline-table; width: 120px; height: 20px;"> <tr> <td style="width: 30px;"></td> <td style="width: 30px;"></td> <td style="width: 30px;"></td> <td style="width: 30px;"></td> </tr> </table>				

5. Gender: (Male/Female) _____
6. Contact Address: _____

_____ Pin Code _____ E-mail: _____

Mobile Nos. _____ Phone No.(with STD code) _____

7. Marks details of 10+2 Exam

Exam appeared/ passed:

Board/Univ.:

Year of passing:

B (i) Academic details of qualifying exam for B.Tech & B.Pharmacy (Lateral Entry)

S#	Exam appeared/ passed	Board/Univ.	Year of passing	Max Marks	Total Marks Obtained *	% of marks	Pass/ Compartment
	Diploma/Degree						

B (ii). Data to be used for tie braking in B.Tech & B.Pharmacy (Lateral Entry)

S#	Exam appeared/ passed	Board/Univ.	Year of passing	Max Marks	Total Marks Obtained	% of marks	Pass/ Compartment
	10						

***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.
- Proof of deposition of counseling fee of Rs. 500/- (Photocopy).

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/Haryana State Counseling Society may deem proper. If the candidate is allotted two seats, on the basis of OLET exam and KM category, then student will deposit token 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

NO. 22/2/27/2004-2GSIII

From

The Chief Secretary to Govt. Haryana.

To

1. All Heads of Departments in the Haryana State.
2. The Registrar, Punjab and Haryana High Court, Chandigarh.
3. All Deputy Commissioners and Sub-Divisional Officers (Civil) in Haryana State.

Dated Chandigarh, the October 20, 2005.

Subject: Reservation for admission in educational/professional and colleges/ institutions.

Sir/Madam,

I am directed to invite your attention to Govt. Haryana institutions issued vide letter No. 22/34/98-3GSIII, dated 19.3.99, followed by letters of even number dated 5.5.99 and letter No. 22/89/97-3GSIII, dated 7.8.2000 on the subject noted above, wherein provision for reservation of seats in the educational, technical and professional institutions for the candidates of various categories was made as under:-

1.	Scheduled Castes	20%	*
2.	Backward Classes	16%	A Block
		11%	B Block
3.	Physically-Handicapped	3%	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-servicemen and their wards (1%) and the dependents of Freedom Fighters (1%)

On further consideration of the matter, it has been decided to allow 3% horizontal reservation 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/self-financing colleges/institutes located in Haryana. As far as block allocation in Block-A and Block-B of Scheduled Castes and Backward Classes categories is concerned, year-wise rotational system will be adopted. For example, if Block-A of Scheduled Castes and Backward Classes are given seats in the academic year 2006, the next block i.e. B Block of categories of Scheduled Castes and Backward Classes will be given seats in the next academic year i.e. 2007 and so on.

These instructions should be brought to the notice of all concerned working under your control for strict compliance.

Yours faithfully,

Sd/-

Deputy Secretary, General Administration
For Chief Secretary to Govt. Haryana,

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

Sd/-

Deputy Secretary, General Administration
For Chief Secretary to Govt. Haryana.

To

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

U.O. No. 22/27/2004-2GSIII

Dated, Chandigarh, the October 20, 2005

* The Block A & B in Schedule Caste Category has been done away by the Hon'ble Punjab & Haryana High Court.

LIST OF BACKWARD CLASSES IN HARYANA STATE

BLOCK-A

- | | |
|---|---|
| 1. Aheria, Aheri, Heri, Naik, Thori or Turi, Hari | 2. Barra |
| 3. Beta, Hensi or Hesi | 4. Bagria |
| 5. Barwar | 6. Barai, Tamboli |
| 7. Baragi, Bairagi, Swami Sadh | 8. Battera/ Battora |
| 9. Bharbhunja, Bharbhuja | 10. Bhat, Bhatra, Darpi, Ramiya |
| 11. Bhuhalia Lohar | 12. Changar |
| 13. Chirimar | 14. Chang |
| 15. Chimba, Chhipi, Chimpa, Darzi, Rohilla | 16. Daiya |
| 17. Dhobis | 18. Dakaut |
| 19. Dhimar, Mallah, Kashyap- Rajpoot, Kahar, Jhiwar, Dhinwar, Khewat, Mehra, Nishad, Sakka, Bhisti, Sheikh-Abbasi | 20. Dhosali, Dosali |
| 21. Faquir | 22. Gwaria, Gauria or Gwar |
| 23. Ghirath | 24. Ghasi, Ghasiara or Ghosi |
| 25. Gorkhas | 26. Gawala, Gowala |
| 27. Gadaria, Pal | 28. Garhi Lohar |
| 29. Hajjam, Nai, Nais, Sain | 30. Jhangra- Brahman, Khati, Suthar, Dhiman, Tarkhan, Barhai, Baddi |
| 31. Joginath, Jogi, Nath, Jangam-Jogi, Yogi | 32. Kanjar or Kanchan |
| 33. Kurmi | 34. Kumhars, Prajapati |
| 35. Kamboj | 36. Khanghera |
| 37. Kuchband | 38. Labana |
| 39. Lakhera, Manihar, Kachera | 40. Lohar, Panchal |
| 41. Madari | 42. Mochi |
| 43. Mirasi | 44. Nar |
| 45. Noongar | 46. Nalband |
| 47. Pinja, Penja | 48. Rehar, Rehara or Re |
| 49. Raigar | 50. Rai Sikhs |
| 51. Rechband | 52. Shorgir, Shergir |
| 53. Soi | 54. Singhikant, Singiwala |
| 55. Sunar, Zargar, Soni | 56. Thathera, Tamera |
| 57. Teli | 58. Banzara, Banjara |
| 59. Weaver (Jullaha) | 60. Badi/Baddon |
| 61. Bhattu/ Chattu | 62. Mina |
| 63. Rahbari | 64. Charan |
| 65. Chaaraj (Mahabrahman) | 66. Udasin |
| 67. Ramgarhia | 68. Rangrez, Lilgar, Nilgar, Lallari |
| 69. Dawala, Soni-Dawala, Nyaaria | 70. Bhar, Rajbhar |
| 71. Nat (Muslim) | |

BLOCK-B

- | | | | | |
|---------------|-----------|---------------|----------|--------|
| 1. Ahir/Yadav | 2. Gujjar | 3. Lodh/Lodha | 4. Saini | 5. Meo |
|---------------|-----------|---------------|----------|--------|

LIST OF SCHEDULED CASTES IN HARYANA STATE

S.No.	NAME OF THE CASTE	S.No.	NAME OF THE CASTE
1.	Ad Dharmi	27.	Khatik
2.	Balmiki, Chura, Bhangi	28.	Kori, Koli
3.	Bangali	29.	Marija, Marecha
4.	Barar, Burar, Berar	30.	Mazhabi, Mazhibi Sikh
5.	Batwal ,Barwala	31.	Megh, Meghwal
6.	Bauria, Bawaria	32.	Nat, Badi
7.	Bazigar	33.	Od
8.	Bhanjra	34.	Pasi
9.	Chanal	35.	Perna
10.	Dagi	36.	Pherera
11.	Darain	37.	Sanhai
12.	Deha, Dhea, Dhaya	38.	Sanhal
13.	Dhanak	39.	Sansi, Bhedkut Manesh
14.	Dhogri, Dhangri, Siggri	40.	Sansoi
15.	Dumna, Mahasha, Doom	41.	Sapela, Spera
16.	Gagra	42.	Sarera
17.	Gandhila, Gandil, Gondola	43.	Sikligar, Bariya
18.	Kabirpanthi, Julaha	44.	Sirikiband
19.	Chamar	45.	Balahi
20.	Jatia Chamar	46.	Batoi
21.	Rehgar	47.	Bhatoi
22.	Raigar	48.	Bhambi
23.	Ramdasi	49.	Chamar-Rohidas
24.	Ravidasi.	50.	Jatav
25.	Jatava	51.	Mochi
26.	Ramdasia		

APPENDIX-D

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

No. 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, Hisar 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 parents/students. 1st Nov. to 10th Nov. every year.
- ii. Verification by
 - (a) Sarpanch/ Nambardar in case of rural areas and Municipal Councillors in case of Urban areas. Upto 15th November every year.

- | | |
|--|-------------------------------|
| (b) Verification by Patwari in case of rural areas /EO/Secy.(MC) any other officer/official authorized by the local body for the purpose in case of urban areas. | 30th November |
| (c) Head Teacher/Head-master | Upto 15th Dec. |
| iii. Forwarding of application to CRO by Head Teacher/Head Master | 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.

APPENDIX-E

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

1. All India Board of Secondary Education, Delhi, Bhawan No. 700, Gali No. 17, Gopalpur Village (Timarpur) P.O Azadpur, Delhi- 11002010
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) Prayag, 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 Orthodox 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 Vishwavidyalya, 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

* (It is not recognized by the U.G.C. However, stay has been granted by Civil Judge Hawalee (J.D.), Lucknow. The issue regarding Fake University is in Court).

Note: The names of fake Universities/ Boards will be considered as published by the concerned apex bodies on the day of counseling.

DISTRICT WISE LIST OF B.E./B.TECH& B. PHARMA (LEET) INSTITUTIONS

* Any change in intake for the session 2010-11 will be incorporated at the time of counseling.

LEET(Engg.)

(A I) University Departments

S. No.	Name of the Institution/Status/ year of start	Name of competent authority & Address	Name of course	Intake	Total
1.	College of Agriculture Engg. & Technology, CCSHAU, Hisar (1992)	hauhisar@hry.nic.in www.hau.ernet.in 01662-284313, 289206 01662 – 289206 (O) 01662 228809 (R) Fax: 01662 234952 01662 284306 Dr. Pratap Singh (Dean) ara@hau.ernet.in dcoag@hau.ernet.in	Agricultural Engg.	4	4
2.	Guru Jambheshwar University of Sc. & Tech., Hisar(2002)	Prof. Dharminder Kumar, Dean, Chairman, Dept. of CSE Mobile No 9416080030 Deputy Registrar (Academic) 01662-263536 (Off.), 09416488758(Mob.) Tele. No.1662-263173, 154 (O) 01662-263473 (R) dr_dk_kumar_02@yahoo.com dr.dk.kumar.02@gmail.com gjuhisar@hry.nic.in www.gju.ernet.in ECE:01662-263171, IT & CSE:01662-263173 BME:01662-263180 PT:01662-263175 ME:01662-263184 01662-276025, 276240(Fax)	Electronics & Comm. Engg. Information Tech. Comp. Sc.& Engg. Bio-Medical Engg. Printing Technology Mechanical Engg. Food Engg. Packaging Technology	12 6 12 6 6 6 6 6	66

3.	University Institute of Engg. & Technology Kurukshetra University, Kurukshetra (2004)	C.C.Tripathi, Asst. Prof(ECE) & Faculty Incharge Ph:01744-239155, Fax:01744-238967 Mb:09416280555 tripathuiet@gmail.com Sh Pankaj Gupta, Dy Registrar O):01744-239155, (R):01744 224253, Fax:01744-238967 info.uiet@yahoo.in www.KUK.info.com www.uietkuk.org director@uietkuk.org	Comp. Sc. & Engg. Electronics & Comm. Engg. Bio-Technology Mechanical Engg.	12 12 6 6	36
	Institute of Instrumentation Engg. K.U. Kurukshetra (formerly USIC)	kuk@hry.nic.in Sunil Dhingra 094163-62401 Ph. 01744-238191 Fax: 01744-238191 E-mail: sdhingra_kuk@yahoo.com	Instrumentation Engg.	6	6
	Institute of Mass Communication & Media Technology, K.U. Kurukshetra	Prof. B.K Kuthiala-director 01744-2383110 (off.) 94160-44576 imcmtkuk@gmail.com	Printing Graphics & Packaging	3	3
4.	Department of Engg. & Technology, Maharshi Dayanand University, Rohtak (2005)	mdurtk@hry.nic.in www.mdurohtak.com 01262-294327, 294640	Mechanical Engg. Comp. Sc. & Engg. Electronics & Comm. Engg. Bio-Technology	6 6 6 6	24
5.	Deen Bandhu Chhotu Ram Univ. of Sc. & Tech., Murthal-131039, Distt. Sonapat (Earlier known as C.R. State College of Engg., Murthal)/ (1987)	crscemurthal@hry.nic.in www.crscem.ac.in 0130-2484003 Fax 0130-2484004 0130-2484007 to 10 (Ext. 119) www.dcrumstm.ac.in	Electrical Engg. Mechanical Engg. Electronics & Comm. Engg. Comp. Engg. Chemical Engg. Bio-Technology Bio-Medical Engg. Civl	6 6 6 6 6 3 3 6	39
6.	School of Engg. & Sciences, BPS Mahila Vishwavidyalaya,	mpkhanpur@hry.nic.in www.bpswomenuniversity.ac.in 01263 – 283626, Fax.	Electronics & Communication Engg. Computer Science	6 6	24

	Khanpur Kalan, Sonapat. (2008)	No. 01263 – 283779 01263-283001 283002, 283006	& Engineering Information Technology Fashion Technology	6 6 6	
7	YMCA University of Sc. & Tech, Faridabad	Dr. Ashok Kumar, Dir-Principal, 09911046757, 0129-2242143 contact@yLEETie.ac.in director@yLEETie.ac.in www.in.yLEETie.ac.in Fax: 0129-2242143	Electrical Engg. Mechanical Engg. Electronics & Instru. Control Comp. Engg. Information Tech. Electronics & Comm. Engg.	6 12 6 6 6 6 6	42

(A II)

A II-a Constituent College of Chaudhary Devi Lal University, Sirsa					
1.	Ch. Devi Lal Memorial Engg. College, Panniwala Motta, Sirsa (2003) 22 Km Stone, Dabwali Sirsa Road, NH-10, Panniwala Mota (Sirsa)	dyreg@hry.nic.in www.cdlmec.ernet.in 01668-277587,277597 +9416807726, 9416788602,9992002507 Fax No. 01668-277598 Sh. Sudhir Dagar (Off. Dir-Principal), e-mail: panniwalamota@yahoo.co.in, cdlmecsirsa@hry.nic.in	Electronics & Comm. Engg. Electrical Engg. Comp. Sc. & Engg. Food Tech. Mechanical Engg Civil Engg.	6 6 6 3 6 6	33

AMBALA

Contt. Sr. No.	Sr. No.	Name of College	Address & Phone Nos.	Courses	Intake 2009-10	Revised Intake 09-10
1.	1	Ambala College of Engg. & App. Research Devasthali, Vill. Mithapur, Ambala (2002)	Dr. J.K. Sharma (Director) Mobile No. 09996644012 Phone No. 0171-2828407 info@ambalacollege.com www.ambalacollege.com Phone No. 0171-2822001,2821833 Telefax No. 0171-282202	Comp. Sc. & Engg. Electronics & Comm. Engg. Bio-Technology Mechanical Engg.	6 6 6 6	24

2	2	Shree Ram Mulakh Institute of Engg. & Tech. Vill. Khora Bhura, Tehsil Naraingarh, Distt. Ambala.(2007)	Er.Moti Lal Jindal (Chairman) 09876866688 Dr.A.K.Goel (Principal) 098153910199 srmiet@hotmail.com www.mrm_hitecheducation.com Tel.No. 01734-208660 Fax No. 01734-258196	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 9 9	30
3	3	Shivalik Institute of Engg. & Technology, Village :- Aliyaspur, P.O. Zafarpur Dosarka-Sadhaura Road, Distt. Ambala 2007)	09813571928, 09813501822 Fax: 01732-261212 sietambala@gmail.com www.shivalikgroup.net Dr. S.P.Tayal 01731-272155,56,57,58 Fax: 01731-272154 info@shivalikgroup.net	Electronics & Comm. Engg. Comp. Sc. & Engg. Mechanical Engg. Electrical & Electronics IT*	6 9 6 6 0	27
4	4	ICL Institute of Engg. & Tech., Village Sountli, Shahzadpur, Distt. Ambala. (2008)	0172-258046 2572900 2569849 (Fax) info@iclhitech.com	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24
5	5	Kalpi Institute of Technology, Vill. Kalpi, Ambala-Jagadhri Road, Distt. Ambala. (2008)	kalpi_campus@hotmail.com 09215077709 011-22388732, 22393889	Computer Science & Engineering Mechanical Engineering Electronics & Comm. Engg. Information Technology Civil	6 6 6 6 3	27
6	6	Guru Nanak Institute of Technology, Vill. Sohana, (Near Mullana) Tehsil Barara, Distt. Ambala (Haryana) (2008)	01731-274540,275640, 09896030899, 9896700040 Fax no.-01731-274540 info@gurunanakainstitute.com www.gurunanakainstitute.com	Computer Science & Engineering Mechanical Engg. Electronic & Comm. Engg. Information Technology	6 6 6 6	24

7	7	E-max Institute of Engg. & Tech., Village, Gola, P.O. Bhadauli, Tehsil Mullana Distt. Ambala(2008)	Dr. S.P. Arya, Director, 09896765731, 01744-229575 emaxcollege@yahoo.com www.emaxinstitute.com 09355703900, 01734-269702 Fax- 01734-269703	Computer Science & Engineering Information Tech. Mechanical Engg. Electronics & Comm. Engg	6 6 12 6	30
8	8	Hindustan Institute Of Technology & Management, Jagadhri-Ambala Road, VPO Dheen, Distt. Ambala, Haryana - 133202.(2008)	Mr. Jenender Jain 09355547201, 09971373300 Fax: 01731-276121 276122 hitm73@gmail.com www.hitmedu.com	Computer Science & Engineering . Electronics & Comm. Engg. Mechanical Engg. IT*	6 6 6 0	18
9	9	E-max School of Engineering & Applied Research , Vill Gola, PO Bhadaudi, Ambala	0172-5012596 (Fax) 09355750428 09815500428 emaxcollege@yahoo.com	Civil Engg Computer Sc. & Engg Electronics & Comm. Mechanical Engg	6 6 6 6	24
10	10	Faculty of Engg Galaxy Global Educational Turst's Group of Institutions , Shahabad Saha Vill Dinarpur , Ambala	0171-2830111, 2830254, 18001801044 Fax: 0171-2830115 09254360444 galaxy.global91@yahoo.com, galaxy.global91@gmail.com www.galaxyglobaledu.com	Computer Sc. & Engg Elctrical Engg Electronics & Comm. Mechanical Engg	6 6 6 6	24

BHIWANI

11	1	Bhiwani Inst. of Tech & Sc., Sarsa Ghogra, Bhiwani (2003)	bitsbhiwani@hry.nic.in www.bitsbhiwaniindia.org 01664-215925,215930 Fax. 271379 Sh. V.P. Bhatia (Principal) 09812310170 e-mail: bits_bhiwani@rediffmail.com	Electronics & Comm. Engg. Mechanical Engg. Comp. Sc. & Engg. Information Technology	12 12 12 6	42
12.	2	BRCM College of Engg. & Tech., Bahal, Distt. Bhiwani-127028	brcmbehal@hry.nic.in , infocollege@brcmindia.org www.brcmindia.org	Mechanical Engg. Electronics & Comm. Engg. Comp. Sc & Engg.	6 6 6	36

		(1999)	Phone No. 01255-265101 - 104 Fax No. 01255-265217 Dr B Kant Khan, Director Phone No. 01255 - 265100, Mobile No. 9991700802	Information Tech. Elect.& Electronics Engg. Civil	6 6 6	
13	3	Technological Inst. of Textile & Sciences, Birla Colony, Bhiwani-127021 (1943)	titsbhiwani@hry.nic.in www.titsbhiwani.org 01664-242561-243728 Ph.: 01664-242561-64 Fax: 01664-243728 Prof. Rishi Jamdagni (Director) 01664-242650	Electronics & Instru. Engg. Textile Tech. Textile Chemistry Comp. Sc. & Engg. Information Tech. Fashion & App.Engg. Electronics & Comm. Engg.	3 7 1 6 6 3 6	32
14	4	Institute of Tech. & Sciences, 5 Km Stone, Bhiwani-Rohtak Road, Bhiwani. (2008)	9812388888	Computer Science & Engineering Information Tech. Mechanical Engg. Electronics & Comm. Engg. Civil Engg.	6 6 6 6 6	30
FARIDABAD						
15	1	BSA Inst. of Tech & Mgt, Alampur, Ballabgarh- Sohna Road, Faridabad 121004 (Haryana) (2001)	www.bsaitm.org 0129-2206750-753 Dr. S.K. Gupta (Principal) Ph.: 0129-2206750 -753, 2206946-952 Mobile: 9810358805 Fax: 0129-2206952 E-mail: bsaitm@bsaitm.org	Electronics & Comm. Engg. Information Tech. Comp. Engg. Mechanical Engg.	12 6 12 12	42
16	2	Career Inst. of Tech. & Mgt, Sector -43, Aravali Hills, Surajkund-Badhkal Road, Faridabad (1997)	citfbd@hry.nic.in www.mrei.ac.in mksoni.citm@mrei.ac.in 0129-4198100, 0129-4198111(Fax) Dr. M.K. Soni (Dir.) Mobile: 09871588132 e-mail: info@mrei.ac.in	Mechanical Engg. Electronics & Comm. Engg. Comp. Sc. & Engg. Information Tech. Bio-Technology Bio-Medical Engg. Electrical & Electronics Engg. Aeronautical Engg.	12 12 12 12 9 6 9 6	78

17	3	Echelon Institute of Technology (EIT), Village Kabulpur Khadar; Distt.Faridabad.(2007)	www.echeloninstitute.com 0129-2381288, 9212470373, 9212470384 Fax: 011-66173934 Prof.(Dr.) K.S.Rao (Director) E-mail: eitnoida@gmail.com, info@echeloninstitute.com	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Applied Electronics & Instrumentation	12 6 12 6	36
18	4	Goldfield Instt. of Tech & Mgt., Vill. Chhainsa, Ballabgarh, Distt. Faridabad-121004 (2005)	gfitm@hry.nic.in www.gfitm.net adlakha23@yahoo.co.uk 0129-2372850, 2372931, 4049953 Fax: 0129 - 2372931 Dr. R.P. Singh (Principal), 09810505304	Electronics & Comm. Engg. Elect. & Electronics Engg. Comp. Sc. & Engg. Mechanical Engg. Information Technology	6 6 9 6 6	33
19	5	Lingaya's University, Campus Nachauli, Nachauli – Jasana Road, Faridabad (1998)	Fax : 0129- 2202615, Dr. Pratap singh (Principal) 0129-2202456(O) 09999032028 E-mail- psingh1904@rediffmail.com	Electrical Engg. Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Elect. & Electronics Engg. Automobile Engg. Civil Engg.	6 18 24 12 24 12 6 6	104
20	6	Manav Rachna College of Engg., Sector -43, Aravali Hills , Surajkund-Badhkal Road, Faridabad (2004).	mrcefbd@hry.nic.in www.mrei.ac.in info@mrei.ac.in Prof. V.K. Mahna, Director-Principal, Mobile No.9971498406 Tel No. 0129- 4198000 Fax -0129-4198444	Mechanical Engg. Computer Sc & Engg. Electronics & Comm. Engg. Information Technology	6 12 12 12	42
21	7	Aravali College of Engg. & Mgmt., Vill. Jasana Faridabad. (2008)	Dr.R.P.Singh (Director),9999991530 info@aravali.co.in	Computer Science & Engineering Information Technology	9 6	27

			www.aravali.co.in Fax: 0129-6518146	Electronics & Communication Engg Mechanical Engineering	6 6	
22	8	Delhi Institute of Technology Management and Research, Ballabgarh, Faridabad	0129-4033725 09811155081	Civil Engg Computer Science & Engg Electronics & Comm. Mechanical Engg	6 6 6 6	24
23	9	Delhi Engg. College, Vill Ladlyapur, Tehsil Ballabgarh, Faridabad	011-27342709	Computer Science & Engg. Electrial Engg. Electronics & Communication Engg Mechanical Engg	6 6 6 6	24
24	10	Faculty of Engg, JB Knowledge Park, Village Manjhavali, Faridabad	0129-4043643 09810160778 www.jbcollege.in	Computer Science & Engg. Electrial Engg. Electronics & Communication Engg Mechanical Engg.	6 6 6 6	24
25	11	Ishwar Institute of Technology & Research, Ballabgarh, Faridabad	www.iitr.info 0129-6526027 09811351353 09999615560	Computer Science & Engg. Electronics & Communication Engg Mechanical Engg. Electrial Engg.*	6 6 6 6	18
26	12	Rawal Institute of Engg. & Tech. , Sohna Raod, Faridabad	0129-4165036 09810630034 09654263676	Computer Science & Engg. Electrial Engg. Electronics & Communication Engg Mechanical Engg.	6 6 6 6	24
GURGAON						
27	1	Anupama College of Engg., Bhora Kalan, Pataudi Road, near Bilaspur Chowk, Delhi Jaipur National Highway No. 8 Gurgaon Pin- 122413 (1996)	anuggn@hry.nic.in 0124-3253176 09899283449(M), 09812833583 fax. 011-26121328 Dr. D.P. Singh www.anupamaengineering.com e-mail: ace@anupamaengineering.com	Comp. Engg. Electronics & Comm. Engg. Mech. Engg. Information Technology	6 6 6 6	24

28	2	BM College of Technology & Management, Vill. Hari Nagar, (Dumha), Tehsil Farrukhnagar, Gurgaon.(2007)	bmitm@bmitm.com 0124-2015524, 3290534, 09818049532 www.bmctm.com Fax No. 0124-2015524 Pr.M.P.Tripathi	Electronics & Comm. Engg. Electrical & Eltx. Engg. Comp. Sc. & Engg. Mechanical Engg. Information Technology	12 6 6 6 6	36
29	3	Dronacharya College of Engg., Vill. Khentawas, Farrukh Nagar, Gurgaon-123506 (1998)	Prof. (Dr.) B.M.K. Prasad, 0124-2275327 09910380104, 09910380122 info@dronacharya.info dronaggn@hry.nic.in www.dronacharya.info 0124-2375502,503,504, Fax: 2275328	Mechanical Engg. Electronics & Telecommunication Engg. Comp. Engg. Information Tech. Bio Medical*	6 12 12 6 0	36
30	4	Gurgaon Instt. of Tech.& Mgt., Bilaspur-Tauru Road, Gurgaon-122413 (2005)	Dr. N.C. Prasanna Kumar M : 9813103762 0124-2018975 info@gitm.in www.gitm.in (O) 0124-2279501-03 Fax: 0124-2279500	Electronics & Comm. Engg. Comp. Sc. & Engg. Mechanical Engg. Information Technology	12 12 6 12	42
31	5	Gurgaon College of Engg.. VPO Pathreri, Bilaspur-Tauru Road, Gurgaon-122413	Brig. G.K. Dua (Retd.), Admn. Officer 09050471632 0124-2279564 www.gce-edu.in gcegg@rediffmail.com 0124-2279564, 2279569 Fax: 0124-2279568	Electronics & Comm. Engg. Comp. Sc. & Engg. Mechanical Engg. Information Technology	12 12 6 6	36
32	6	KIIT College of Engg., KIIT Campus (Sohna Road, Near Bhondsi) Gurgaon-122102 (2006)	Dr. S.S. Aggarwal, Executive Director 09810198642 0124-3249342 www.kiit.in 0124-2265265/66, 2266667, 09811626767 Fax: 0124-2265249	Elect & Electronics Engg. Electronics & Comm. Engg. Comp. Sc. & Engg. Information Tech.	6 9 12 6	33

33	7	World College of Technology & Management (WCTM), 5 Km Stone on Farukhnagar-Hailymandi Road (Khera Khurrampur), Gurgaon (Haryana) (2007)	Dr. Narendra Singh Chairman 9818223864, 9810364333 drnarensingh@yahoo.co.in, info@wctmgurgaon.org www.wctmgurgaon.org Tel: 0124-2016003, 092543643333, 09254362333 Fax:0124-2016004, 011-26139602	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Civil.	12 6 12 6	36
34	8	World Institute of Technology, 8 KM Stone, Sohna –Palwal Road, Sohna. (2007)	www.witgurgaon.org Dr S.N. Puri 0124-23392563/ 64/65/ 68/ 71/73/74/75 Fax No. 0124- 23392554	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg. Total	6 6 12 6	30
35	9	Gurgaon College Of Engineering For Women, Bilaspur-Tauru Road, Gurgaon-122413(2008)	0124-2279500-503	Computer Science & Engineering Electrical & Electronics Engineering Electronics & Communication Engg. Information Technology	9 3 9 9	30
36	10	Global Institute of Tech. & Mgmt. 6 KM Milestone, Vill. Khurampur, Farrukhnagar, Haily Mandi Road, Gurgaon, Haryana. (2008)	Dr. P.K. Chaturvedi (Director), Mob. No. 09871624100 & 09991553806 Info@gitmgurgaon.com www.gitmgurgaon.com 0124-2016600, 2016700, 2016800, 3272727	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg.	12 6 6 6	30
37	11	Faculty of Engg., Savera Edu , Turst Group Institutions Hailey Mandi Road, Farukhnagar, Gurgaon		Computer Science & Engineering Electrical Engg. Electronics & Communication Mechanical Engineering	6 6 6 6	24

38	12	Institute of Information Technology, 7 th Milestone Silani, Sohna, NH 71B, Gurgaon	0124-4104377 Fax: 4051825 09310041378 www.iitmedu.in contact@iitmedu.in	Computer Science & Engineering Electrical & Electronics Electronics & Communication Mechanical Engineering	6 6 6 6	24
HISAR						
39	1	Manav Institute of Technology & Management for Women, VPO Jevra, Barwala Road, Hisar. (2008)	Dr. C.P. Gupta 09416041751 01693-259114 info@manavinstitute.com www.manavinstitute.com 01693-259214, 293118 Fax: 259214	Computer Science & Engineering Information Technology Electronics & Communication Engg.	9 9 9	27
40	2	Om Institute of Technology & Management, 12 Km stone, VPO Juglan, Hisar. (2008)	Ph: 01662-285149, 254041, Fax: 285149 M: 09215690840	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering	12 6 6 6	30
41	3	Shanti Niketan College of Engineering, 12 KM Stone, Tosham Road, Hisar. (2008)	shantiniketanss@gmail.com ail.com sbcmhisar@gmail.com	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg.	6 6 6 6	24
42	4	Prannath Parnami Institute of Mgmt & Technology, Near Panchmukhi Mandir, Rajgarh Road, Hisar	09254142572, 09896342572 ppimt@rediffmail.com	Civil Engg Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg.	6 6 6 6	24
43	5	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, Hisar	09254040403 09215777109 01681-259184 (Fax) 09896100407, 09254040403 chairmanuit@gmail.com www.universalinstitutions.org	Civil Engg Mechanical Engineering Electronics & Communication Engg Computer Sc. & Tech.	6 6 6 0	18

JHAJJAR						
44	1	P.D. Memorial College of Engineering Sarai Aurangabad, Sector – 3A, Bahadurgarh - 124507 Distt. Jhajjar (Haryana) (1999)	Dr. Rajesh Sood Jt. Director Mobile No: 0986010701 Mr. Ram Niwas Asst. Director Mobile No.09416056208 pdmcollege@vsnl.net www.pdmce.com Phone No.:01276 - 221761, 221700 Fax No.: 01276 - 221714, 221743	Mechanical Engg. Electronics & Comm. Engg. Instru. And Controls Comp. Sc. & Engg. Information Tech. Bio-Medical Engg.	6 12 3 12 6 3	42
45	2	Haryana Institute of Technology, Plot No. 34/41, Vill. Asodha, Delhi-Rohtak Road, Bahadurgarh. (2007)	ceohitgroup@gmail.com www.hit.net.in 01276-241158 01276-241158(fax) hit@hit.net.in M.L.Narula	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 6 6	24
46	3	Ganga Institute of Technology & Management for Women 20 Km. Milestone, Jhajjar Bhadurgarh Road, Vill. Kablana, Distt. Jhajjar. (2008)	Ph: 011-28351046 (Fax), M: 09811066950	Computer Science & Engineering Electronics & Communication Engg. Electrical & Electronics Engg.*IT*	9 9 0 0	18
47	4	Management Education & Research Institute, Asandha, Near Sampla, Teh. Bahadurgarh.	Prof. V.K Kapoor 09717791376 directormericet@meri.edu.in www.meri.edu.in 01262-264290-91-92-93,01262-215111 01262-264290-38	Computer Science & Engineering Electrical & Electronics Engg. Electronics & Communication Engg. Information Technology	6 6 6 6 6	24
48	5	PDM College of Engg. for Women, Vill Sarai Aurangabad, Bahadurgarh, Jhajjar	01276-221700, 221701 F: 221714	Computer Science & Engineering Electrical & Electronics Engg. Electronics & Communication Engg. Information Technology	9 3 9 9	30

49	6	Sat Kabir Institute of Technology & Mgmt., VPO Ladrawan, Tehsil Bahadurgarh, Jhajjar	09991187052 01276-270022 skitm@rediffmail.com	Civil Engg Computer Sc & Engg Electronics & Comm Electrical Engg*	6 6 6 0	18
JIND						
50	1	Jind Institute of Engineering & Technology, Panipat Road, Jind-126102. (Haryana). (1998)	jiejind@hry.nic.in www.jiet-jind.com 01681-248416,247714. Fax: 01681-246466., Dr. V.Athavale (Principal) Email: principal@jiet-jind.com	Elect. & Electronics. Engg. Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Total	6 9 12 6 9	42
51	2	Indus Institute of Engg. & Tech., VPO Kinana, Distt. Jind, Haryana(2008)	Sh. Subhash Sheoran 09812546632 iietjind@gmail.com www.iietjind.com 01683-260666, 260667(Fax)	Computer Science & Engineering Information Technology Electronics & Communication Engg. Electrical Engg. Mechanical Engg.	6 6 6 6 6	30
52	3	Vardey Devi Institute of Engg. & Tech., Vill. Brahamanwas, Tehsil Julana, Jind(2008)	Dr. S.P. Sharma 09812412412 01683-275120 vite.bw@gmail.com www.vdite.com Fax: 01683-220221	Electronics & Communication Engg. Computer Sc. & Engg. * Electronics & Instrum.* IT*	5 0 0 0	5
KAITHAL						
53	1	Haryana College of Tech. & Mgt., Post Box No. 44, Ambala-Road, Kaithal-136 027, Haryana (1998)	Hctm98@rediffmail.com www.hctmkaithaledu.org 01746-280100, 280102, 280103 Fax: 01746-280711 Dr. D.P. Gupta (Principal) 09996038003, 01744-208774 Ph.: 01746-280100-102-103 (O) Extn. No. 202(O) 01746-28094 I	Elect. & Electronics Engg. Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Civil Engg.	12 12 12 9 12 12	69

54	2	S.B. Institute of Engineering & Technology V.P.O. Fatehpur-Pundri, Distt. Kaithal (Haryana) 136042 (2008)	Phone No. (Landline) 01746-270503 Fax No.: 01746-270503 Mobile No. 09215038001, 09215038002, 09215038003 www.sbiet.org sbiet2008@rediffmail.com Dr. K.C.Goyal Principal Phone No. (Landline) 01746-270503 Mobile No. 094664-35856	Computer Science & Engineering Civil Engg. Electronics & Communication Engg. IT*	6 6 6 0	18
55	3	Haryana Institute of Engg. & Tech., 6 Km Stone, Ambala Road, Kaithal. (2008)	Ph: 0124-2222000, 2225987 Fax: 0124-2225991	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 6 6	24
KARNAL						
56	1	Doon Valley Inst. of Engg. & Tech., Outside Jundla Gate, Karnal-132001 (2001)	Dr. Harish Abichandani, Principal 09254000671 0184-6451901 dietknl@yahoo.com www.doonvalley.org 0184-6537304, 2272338 2254670(Fax) Fax: 0184-2254670 Mobile: 09254000671	Electronics & Comm. Engg. Information Tech. Mechanical Engg. Comp. Engg. Food Tech. Elect. & Electronics. Engg.	12 6 6 9 3 6	42
57	2	RP Inderaprastha Institute of Technology, G.T. Road, Village Bastara, Near Madhuban, Tehsil Gharaonda, Distt. Karnal. (2008)	Dr. N.D. Sharma, Principal 09215678929, 09416037661, 09215678930, 01748-251611-12,15 rpiit@gmail.com www.rpinstitutions.com Fax: 01748-251611 0184- 2220238 Fax:2220235 09814079006	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	9 9 6 6	30

58	3	Madhav College of Technology & Management Village Ramba, Indri Road, Karnal. (2008)	Ph: 0184-2201505 Fax: 2201505 0184-6499064, 9215610555	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 6 6	24
59	4	Apex Institute of Management & Technology, Village Gorgarh, Tehsil Indri, Distt. Karnal. (2008)	Ph: 01744-327899 Mob: 9896175215, 9416323604 Fax: 01744-327899	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 6 6	24
60	5	Karnal Institute of Technology & Management, Kunjpura, Karnal-132001. (2008)	Sh. Attar Singh Sandhu 9215345250 info@kitmkarnal.com www.kitmkarnal.com 0184-2001762 (Fax) 0184-2001762, 9215345250, 9215345170	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg.	6 6 6 6	24
61	6	Galaxy Institute of Technology & Management, 132 Km Milestone, NH-1, (2 KM from Karna Lake opposite Haveli, 8 KM from Karnal) VPO Bhaini Kalan, Karnal-132001. (2008)	gitmkarnal@rediffmail.com, info@gitmkarnal.org www.gitmkarnal.org 0184-2388334(Fax) 09215055525, 09215055545	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. IT*	6 6 6 0	18
62	7	Faculty of Engineering, RP Educational Turst Group of Institutions , Vill Bastara, Tehsil Gharaunda, Karnal	09814079006 0184-2220238 Fax: 0184-2220235	Civil Engg. Computer Science & Engineering Electrical Engg. Electronics & Communication Engg	6 6 6 6	24

63	8	Karnal Instt. of Tech. & Mgt, Kunjpura, Karnal	Sh. Attar Singh Sandhu 9215345250 info@kitmkarnal.com, www.kitmkarnal.com 0184-2001762 (Fax) 0184-2001762, 9215345250, 9215345170	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 6 6	24
KURUKSHETRA						
64	1	Geeta Institute of Management & Technology, National Highway No. 1 P.O. Khanpur Kolian, (Post Box No. 61, GPO, Kurukshetra) Village- Kanipla (Kurukshetra) (2007)	Sh. Raman Gupta, 09996909803 / 01744-279800 Dr. D.K. Soni, 09996909801 / 01744-279800 Sh. Rakesh Goel, 09996099200/ 01744-279800 gimtkkr@yahoo.com, geetaedutrust@yahoo.com www.gimtkkr.com 01744-279800, 9215710391,92157102 91 Phone No. 01744-279800 Fax- 01744-279801	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg. Civil Engg. Electrical Engg	6 6 6 6 6 6	36
65	2	Kurukshetra Institute of Technology & Management, Bhor Saidan, Kurukshetra Pehowa, 136119 (2007) Kurukshetra.	Dr. P.J George Ph. No. 01741-283841 Mobile. 094164-73577 kitmkkkr@gmail.com www.kitm.in 01741-283841-842, Fax No. 01741-283843	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	9 6 12 6	33
66	3	Shri Krishna Inst. of Engg. & Tech, Rattan Dera Road, Kurukshetra Post Box No. 35, Kurukshetra (1997)	Dr.J.R.Mehta, Principal, Ph.No.01744-229309,224221(O) 94165-66049 (M) skietkurukshetra@rediffmail.com www.skietkurukshetra.org Ph.Nos.01744-224221,229309, 229641 Fax : 01744-229641	Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Civil engg	6 12 6 12 6	42

67	4	Technology Education & Research Institute, Post office No. 11, Kurukshetra university post office 9th Milestone, Kaithal Road, Kurukshetra-136119. (2007)	Mr. Rajeev Singh, OSD +91 – 9729074246 gyankund@yahoo.co.in gyankund@gmail.com www.teriindia.org terikkr@gmail.com 01744-274962-63 Dr. Krishna Gopal, Principal Fax: 01744-274961	Computer Science & Engineering Information Tech. Electronis & Comm Mechanical Engg. Electrical & Electronics	6 6 12 6 6	36
68	5	Modern Institute of Engg. & Tech. Village Mohri, Tehsil Shahabad, Distt. Kurukshetra. (2008)	Ph: 0172-5045983 (F) M: 09216470100 09216870800	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	9 6 9 6	30
69	6	International Institute of Engg. & Tech , Village Samani, Tehsil Thanesar, Distt. Kurukshetra	M: 9254195001, 9416031269	Civil Engg. Computer Science & Engineering Computer Science & Engineering Mechanical Engg.	6 6 6 6	24
MAHENDRAGARH						
70	1	DAV College of Engg. & Tech, Kanina, Distt. Mohindergarh-123027 (2001)	Telephone : 01285-235126, 235104 Fax : 01285-235126 www.davcetkanina.org davkanina@hry.nic.in davcetkanina@gmail.com Dr. Ashok Kumar Mob. No: 09416065126 Phone No: 01285-235126 Mobile: 0941665126	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 6 6	24
71	2	Rao Pehlad Singh College of Engg. & Tech., Vill. Balana, Distt. Mohindergarh-123029. (2008)	01285-222645, 9416150201	Computer Science & Engineering Information Technology Electronics & Communication Engg.	9 4 5	27

				Mechanical Engineering	9	
72	3	Suraj College of Engg. & Tech., Bucholi Road, Mahendergarh. (2008)	01285-221950	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering	9 6 6 9	30
73	4	Yaduvanshi College of Engg & Tech for Women, Patikara, Tehsil Narnaul, Mahendergarh	01285-220944	Computer Science & Engineering Electronics & Communication Engg. Electrical Engg.*	9 9 0	18
PALWAL						
74	1	Advanced Instt. of Technology & Management , 70 K.M. Delhi-Mathura Road, Palwal, Distt-Faridabad(2006)	Dr.R.S. Chaudhary / Dr.G.P.Dube www.aitm.org.in aitmorg@aitm.org.in www.aitm.org.in 01275-263789-93. 323300-02. Fax: 01275-263793	Comp. Sc. & Engg Information Tech. Mechanical Engg Electronics & Comm. Engg	12 12 6 12	42
75	2	Applied College of Mgt. & Engg, 72 KM stone, NH-2, Delhi Mathura Road, Vill. Mitrol, Palwal, Faridabad-121105 (2007)	Sh. Vipin Sharma, Deputy Registrar 09729026730 01275-206009 acmefbd@gmail.com , acmefbd@rediffmail.com , info@acmecollege.in www.acmecollege.in 09996026727-728 01275-206009, 263371 (Fax)	Comp. Sc. & Engg Mechanical Engg Electronics & Comm. Engg Civil I.T.	6 9 9 6 0	30

76	3	Advanced College of Technology & Management, 70th KM, Delhi Mathura Road, Vill. Aurangabad, Tehsil Hodal, District Palwal. (2008)	01275-263789-92 09354840807	Computer Science & Engineering Electronics & Comm Engg Electrical & Electronics * Information Tech*	9 6 0 0	15
77	4	Satya College of Engg. & Tech., Village Mitrol, Hodal, Palwal. (2008)	09810180014 09810150230	Computer Science & Engineering Electrical Engg. Electronics & Communication Engg Information Technology	12 3 9 6	30
78	5	Shri Ram College of Engg. and Management, 70 KM Stone, NH-2, Delhi-Mathura Road, Palwal-121105. (2008)	01275-263903,263904, 263905-fax 09355249402 0129-2220808 (Prof.) Dr. Paramjit Singh, Director Principal info@srcem.ac.in , admin@srcem.ac.in www.srcem.ac.in	Computer Science & Engineering MEchanical & Communication Engg Information Technology	6 12 6 6	30
79	6	College of Technology & Management, 77th Km Stone, National Highway-2, Gudhrana, Hodal, Distt. Faridabad. (2008)	Dr.Pardeep Kumar 09268188214,09268188215 info@dctm.org.in www.dctm.org.in 09268188214,09268188215 Fax: 011-46038997 09810106190 09312255472	Computer Science & Engineering Electronics & Communication Engg Mechanical Engineering IT*	6 9 9 0	24
80	7	Gopal Sharma Modern Vidya Niketan Institute of Engg. & Tech., 74th KM Stone, National Highway-2, Palwal,. (2008)	Mr. N.K. Gautam (Registrar) 09896338324 adminmvniet@gmail.com www.mvneducation.com Tel. 01275-270804 , (F) 01275-270804	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engg	6 6 9 6	27
81	8	NGF College of Engg. & Tech., Village Aurangabad,	Dr. Sharat Kaushik – (Principal – Director)	Computer Science & Engineering Mechanical	9 9	30

		Tehsil Hodal, Distt. Faridabad, Haryana. (2008)	0999233481, 09868051149, 01275-302142-43 Sh. Ashwani Prabhakar – CEO / CAO 09312238019, 01275 – 302144- 45, 206212 ngfcet@yahoo.com , skngf@k.stz , info@ngfcet.in www.ngfcet.in 01275 – 302140- 45, 206212 Fax: 01275-302142	Engineering Electronics & Communication Engg Information Technology	6 6	
82	9	Rattan Institute of Tech. & Mgmt., Vill. Saveli, Teh. Hodel, Distt. Palwal. (2008)	09810362226 0129-3212390 sh_mk@indiatimes.com	Computer Science & Engineering Electronics & Communication Engg Mechanical Engineering Civil IT*	4 5 6 6 0	21
83	10	Les Filles MVN Institute of Engg. & Tech.(For Girls), 74th KM stone, National Highway-2, Faridabad, Haryana. (2008)	Mr. N.K. Gautam (Registrar) 09896338324 adminmvniet@gmail.com www.mvneducation.com Tel. 01275-270804, (F) 01275-270804	Computer Science & Engineering Electrical & Electronics Electronics & Communication Engg Information Technology	12 6 6 12	36
PANCHKULA						
84	1	Swami Devi Dayal Inst. of E & T, V-Golpura Barwala, Panchkula (2001)	sdibarwala@hry.nic.in www.sddhitech.com 01734- 258298, 258266, Fax:01734-258197 Dr. Y.C. Chopra (Principal)	Electrical Engg. Electronics & Comm. Engg. Information Tech. Comp. Engg. Mechanical Engg.	6 12 6 9 9	42
85	2	Swami Devi Dayal Institute of Engg., Vill. Golpura, Tehsil Barwala, Distt. Panchkula. (2008)	Ph: 01734-258266 Fax: 258196	Computer Sc. & Engg. Information Technology Electronics & Communication Engg.	9 6 9	24

86	3	Panchkula Engineering College, Vill Mouli, NH-73, Tehsil Barwala, Distt. Panchkula - 134118 (2008)	Mr. Sarwan Gupta , Chairman 09814102972(Mob) Mr Y.R.Gupta, President Prof. P.Prabhakar, Director-Principal 09814851477,09896591 389 pec.balaji@gmail.com, pec.balaji@yahoo.co.in Phone : 01734 -258708 Fax :01734 - 258707 0172-2597475, 4638756, 09814102972	CSE ME ECE IT*	4 6 5 0	15
----	---	--	---	-----------------------------	----------------------	----

PANIPAT

87	1	D.R. College of Engineering & Technology, College Campus, Village Kakoda, Tehsil Israna, Panipat(2008)	Ph: 011-27418182, Fax: 27418181 M: 09310193939 www.drcolleges.com Director admin. 09310629666 principal:Narayana Sabhahit09355703363 fax:0180-2005800	Computer Science & Engineering Mech. Engg. Electronics & Communication Engg. Information Technology	9 6 9 6	36
88	2	Geeta Engineering College, NH-71A, Village Naultha, Gohana Road, Panipat, Haryana. (2008)	info@geetainstitutes.com www.geetainstitutes.com Ph: 9996623011, 9996022268 M: 9896766601 Fax:0180-4001948	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 12 6 6	30
89	3	NC College of Engg., Israna, Panipat-132107 (1998)	ncisrana@hry.nic.in www.ncce.edu 0180-2579678, 2579764, 2579835 Fax:0180-2579678 Dr. B.R. Marwah (Dir) 09896434910 E-mail: info@ncce.edu	Mechanical Engg. Electronics & Comm. Engg. Information Tech. Bio-Technology Comp. Sc.& Engg. Civil Engg.	12 12 12 6 12 6	60
90	4	NC Institute of Technology, Vill. Balana, Tehsil Israna,	Prof.(Dr.) I .K Pandey 0180-3252064 093153-77667 info@ncew.org	Computer Science & Engineering Electronics & Communication	7 7	21

		Distt. Panipat-132107(2008)	www.nccew.org 0180-3252064 Fax: 0180-2579004 Ph: 0180-2598606, 2579764 Fax: 2579678	Engg. Information Technology Electrical & Electronics*	7 0	
91	5	Panipat Instt. of Engg. & Technology, 70 KM , NH-1 Pattikalyana-132102 Samalkha (Panipat) (2006)	Sh. S.K. Khanna, Administrator 09354713020 Sh. Rakesh Tayal, Member Secretary 09354913020 Dr. S.N. Puri, Director 09354613020 info@piet.co.in www.piet.co.in 0180-2569700, 2569800 (F)	Comp. Sc. & Engg Textile Engg. Mechanical Engg Electronics & Comm. Engg. Information Technology Electrical & Electronics*	12 6 6 6 6 0	36
92	6	R.N. College of Engg. & Tech., Village Mohidinpur Thirana, Tehsil Madlauda, Assandh Road, Distt. Panipat. (2008)	Sh. Ramniwas Sharma 09215512171, 09215512173 ram@rncet.com www.rncet.com 09255079985 0180-2665100 (Fax)	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 9 6	27
93	7	SD Institute of Tech. & Management, Vill. Balana, Tehsil Israna, Distt. Panipat.(2007)	Dr. P. K. Sinha (Director, SDITM) Mobile No. 9996010249, Ph. No. 0180-2005771(O), 0180-2005590 (R) sdcharitable@rediffmail.com www.sditm.org 0180-2579061, Fax No. 0180-2005771	Electronics & Comm. Engg. Comp. Sc. & Engg. Mechanical Engg. IT*	12 12 6 0	30
94	8	Faculty of Engineering, Nav Nirman Sewa Samiti's Samalkha Group of Institutions , Vill Hathwala , Samalkha, Panipat (Integrated Campus) (2009)	samalkhainstitute@gmail.com 09811040267, 09996640267 F: 011-27494909	Comp. Sc. & Engg. Electronics & Comm. Engg. Mechanical Engg.	6 6 6	18

REWARI						
95	1	Somany Inst. of Tech & Mgt., Garhi Bolani Road, Rewari (2001)	sitreware@hry.nic.in www.sitm.in 01274-261444, 261175 Fax. 261191 Sh. I.D. Bansal (Principal) e-mail contact@sitm.in	Electronics & Comm. Engg. Information Tech. Mechanical Engg. Comp. Engg. Printing Technology	12 6 12 9 3	42
96	2	Mata Raj Kaur Institute of Engg. & Tech., Vill Gangoli, PO Saharanwas, Distt. REwari	01274-225255 (Fax) 09416330627, 09416067273	Comp. Sc. & Engg. Electrical Engg. Electronics & Comm. Engg. Mechanical Engg.	6 6 6 6	24
ROHTAK						
97	1	Sat Priya Institute of Engg. & Tech., 0.5 KM Milestone, Jind Road, Rohtak.(2007)	Prof. Dr. J.P. Mittal Director-Principal 09355565143, 01262-290500 spiet2007@gmail.com www.spmmet.org 01262-290500, 9315167925, 9315167902	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 6 6	24
98	2	Vaish College of Engg, Behind Railway Station, Rohtak-124001 (1995)	Contact@vcenggrtk.com www.vcenggrtk.com 01262-248443, 249572 Fax: 01262-249572 Prof. S.K.Gupta (Dir.-Principal) Mobile: 09896324110	Electrical Engg. Electronics & Comm. Engg. Comp. Sc. & Engg. Information Tech. Mechanical Engg.	6 12 12 6 6	42
99	3	Shri Baba Mast Nath Engg. College, Asthal Bohar, Rohtak-124021 (1997) (Minority Institution)	bmasthalbohar@hry.nic.in sbmnengg@rediffmail.com www.sbmn.com 01262-215781 01262-292752(Fax) Dr. Nirmal Kumar (Principal) Mobile: 09315486230	Mechanical Engg. Electronics & Comm. Engg. Computer Engg.	6 6 6	18
100	4	Rohtak Institute of Engineering & Management 5 Km, Rohtak Panipat Road, National Highway – 71A, Rohtak. (2008)	Mr. Saurabh Gupta 9215811000, 9416050044 info@riem.in www.riem.in 01262-661166 (Fax) Regd. Office :- A-72, Lok Vihar , Pitampura,	Computer Science & Engineering Electrical & Electronics Engg. Electronics & Communication Engg. Information Technology	6 6 6 6 6	24

			Delhi-34 Institute Address:- 5 km Rohtak Panipat Road ,NH-71A,Rohtak -124006			
101	5	Matu Ram Institute of Engg. & Management, Opp. A.I.J.H.M. College, Delhi Road, Rohtak. (2008)	Ph: 01262-295667, 274667, 274767 Fax: 295667	Computer Science & Engineering Civil Engg. Electronics & Communication Engg. Mechanical Engineering Information Technology	6 6 6 6 6	30
102	6	R.N.Engineering & Management College (For Women Only) Village Makrauli Kalan, Rohtak Ghona Road, Tehsil Rohtak, (2008)	Dr. S. S. Dubbey, Principal 98121-97816 01262-343501 – 04 info@rnemcrohtak.org www.rnemcrohtak.org 01262-343501, 02, 03 04. Fax No. 01262-211400 & 01262-213030	Computer Science & Engineering Electronics & Communication Engg. Information Technology Electrical Engg*	9 6 9 0	24
SIRSA						
103	1	Jan Nayak Ch. Devilal Memorial College of Engg., Post Box No. 81, Barnala Road, Sirsa-125055 (2003)	Prof. Vineet Goel 094161-70979 (M) 01666-238106 (O) jnmcers@hry.nic.in, engineering@jcdv.org http://engineering.jcdv .org http://www.jcdv.org 01666-238106 (O) 01666-238109 (Fax)	Information Tech. Electronics. & Comm. Engg. Mechanical Engg. Com. Sc. & Engg. Elect. & Electronics Engg. Civil Engg	6 9 6 9 3 6	39
SONIPAT						
104	1	Bharat Institute of Technology, Sonapat-Gohana Highway, Near Mohana Police Station, Sonapat- 131025 (2008)	Dr. A.K. Srivastava, 09355594010, 0130- 2555871-876, Fax: 0130-2555875 09355594006, 09355594012, 09355594015 www.bitsonepat.com bits.sonepat@gmail.com	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	6 6 12 6	30

105	2	Bhagwan Parshu Ram College of Engg., Bali Barahamana, Gohana, Sonapat(2004)	Dr. Binod Kumar Dubey, Director-Principal. 09968821121, 01263-325396 binoddubey@indiatimes.com , bprcollege@gmail.com , bpceghana@hry.nic.in www.bprceghana.com 01263-325396, 329771 Fax: 01263-231231	Electronics & Comm. Engg. Electrical Engg. Mechanical Engg. Comp. Sc. & Engg.	9 6 6 9	30
106	3	Delhi Institute of Tech & Mgmt. Vill. Baraut, Gannaur-Sonipat Haryana, National Highway, NH-1, NCR Delhi (2007)	ditmcollege@gmail.com www.ditmcollege.com 0130-3200053,3200087, 2115184, 09215215185 Fax No. 011-27243059 Dr. B.C.Saxena (Dir-Principal)	Comp. Sc. & Engg. Electronics & Comm. Engg. Information Tech. Mechanical Engg.	12 9 6 6	33
107	4	Hindu College of Engg, Industrial Area Sonipat-131001 (1999)	Dr. G.C Jain Director /Principal hcesnp@eth.net www.vidyasonapat.com 0130-2212756, 2212551, 2212755 (Fax)	Electrical Engg. Electronics & Comm. Engg. Comp. Sc. & Engg. Information Tech. Mech. Engg. Civil Engg.	6 6 4 4 6 6	32
108	5	Shri Balwant Institute of Technology, Meerut Road (Pallri), Near DPS, Sonapat – 131001 (2006)	www.sbit.in sbit@hry.nic.in 0130 – 2340237, 3202040, 09212110908 Fax: 0130-2340237 Prof M M Jha Ph.: 011-27472905 Email: info@sbit.in , info.sbit@gmail.co	Comp. Sc. & Engg. Information Tech. Mechanical Engg. Electronics & Comm. Engg.	12 12 6 12	42
109	6	Bhagwan Mahavir Instt. of Engg & Tech, Behind Fazilpur	bmisonipat@hry.nic.in www.bmiet.net Telefax:0130-2242163,	Electronics & Comm. Engg. Instru. and Controls Information	12 6 6	42

		Power Sub-Station, Sonapat-131001 (1999) (Minority Institution)	2233662,2232193, 2233790, 2236911-14 Dr. R.P.Jain(Dir.), 09812021696,	Technology Computer Sc. & Engg. Electrical & Electronics Engg	12 6	
110	7	Tek Chand Mann College of Engineering 64th K.m. Stone, G. T. Karnal Road (NH-1), Vill- Chirishmi, Teh.- Gannaur, District – Sonapat (Haryana.) (2008)	Dr. D.V.S Verma, Director 09466170024 09896008302, 0130-2460350 tcmcollege@gmail.com www.tcmengineering.com 0130- 2460350 2461350 3462350 2463350 Fax : 0130-2463300	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering	9 4 9 6	28
111	8	South Point Women's Institute of Engg. & Tech., Purkhas Road, Near Sugar Mills, Vill. Jawahari, Sonapat-131001 (2008)	Ms. Nisha Joshi, Trustee & Secretary 09812338460 Sh. Dilbag Singh, Chairman, 09812020033 southpoint9@gmail.com www.swiet.org Ph: 0130-2800398, 2100497, 09812020033, 09812338460 Fax: 0130-2800398	Computer Science & Engineering Information Technology Electronics & Communication Engg. Electrical & Electronics*	12 6 12 0	30
112	9	Royal Institute of Management & Technology, Village Chidana, Tehsil Gohana, Distt. Sonapat. (2008)	Ph: 01263-252108 Fax: 252108	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology	9 6 9 6	30
113	10	Darsh Institute of Engg. & Tech. VPO Kailana, Gohana-Panipat Road, Gohana, Distt. Sonapat(2008)	9215353001, 9215353002	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24
114	11	Gateway Institute of Engg. & Tech., Vill FAzilpur & Garh	0130-2218847(Fax) 098120-40120, 098124-46685 gietsonipat@gmail.com	Computer Science & Engineering Civil Engg	6 6	24

		Sahahjanpur, Tehsil & District Sonapat		Electronics & Communication Engg. Mechanical Engineering	6 6	
115	12	International Institute of Tech. & Business , Sonipat	www.i2tb.org.in 09996787090 09891265698 09416015104 2008gres@gmail.com	Computer Science & Engineering Electrica Engg. Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24
116	13	Mahavir Swami Institute of Technology . Vill JAgdishpur, Near Railway Crossing, Sonipat	Ph: 0261-3947110 Fax: 2255299	Computer Science & Engineering Civil Engg Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24
117	14	P.M. College of Engineering , Vill Kami , Distt, Sonipat	0130-2285107 2285105, 106 www.pmkami.com info@pmkami.com Mr. Vijay Pal Nain, President 09416060201 09810095048	Computer Science & Engineering Electrica Engg. Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24
118	15	Sonipat Instt of Engg. & Mgmt., Vill Baghru, Sonipat	F: 011-2731168 09818007652 09310627652 skkes.sonipat@gmail.com 09810627652 www.siem.in	Civil Engg Computer Science & Engineering Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	
119	16	Sri Venkateswara Engg College, 52 KM Stone, NH1, Vill Pipli Khera, Tehsil Gannaur, Sonipat	08554-221463, F: 247576	Computer Science & Engineering Electrica Engg. Electronics & Communication Engg. Mechanical Engineering	6 6 6 6	24

YAMUNA NAGAR

120	1	Ganpati Institute of Technology & Management, Vill. Bilaspur, Teh. Jagadhri,	ganpati2006@rediff mail.com 01735-306000 (30 LINES) , 94160-22299,	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 6 6	24
-----	---	--	--	--	------------------	----

		Distt. Yamuna Nagar.(2007)	9416187070 Fax: 01735-306112 www.ganpatiinstitutes.com Dr. S.C.Verma			
121	2.	Haryana Engg. College, Old Chhachhrauli Road, Jagadhari-135003, Distt. Yamuna Nagar (1998)	hcejagadhari@hry.nic.in www.hec.ac.in 01732-246403, 247403, 247905 Dr. B.S. Gill (Dir./ Principal) Ph.: 01732-247505 (O) 01732-247905 I Mobile: 098135-56196 e-mail: hec@hec.ac.in	Electronics Engg. Electronics & Comm. Engg. Instr. & Control Engg. Comp. Sc. & Engg. Mechanical Engg.	9 12 3 12 6	42
122	3.	Institute of Science & Technology Klawad Ambala-Jagadhri Road, Near Thana Chhapar, V.P.O. Klawad, Distt.- Yamuna Nagar, Haryana Pin No. - 133105	Dr. B.S. Gill. Principal M: 09996116097 info@istk.org www.istk.org 01735-260301, 302 F: 01735-260301	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	6 6 12 6	30
123	4.	Seth Jaiprakash Mukund Lal Inst. of Engg & Tech., Radaur, Yamuna Nagar (JMIT) (1995)	sjpradaur@hry.nic.in www.jmit.ac.in 01732-284195 ,284778 ,284779 ,283800(O) Fax: 01732-283800,283700 Prof. Randhir Singh, F.N.A. (Principal), 09416007488, info@jmit.ac.in , principal@jmit.ac.in	Electrical Engg. Electronics & Comm. Engg. Applied Electronics & Inst. Comp. Sc. & Engg. Chemical Engg. Information Tech. Mechanical Engg. Bio-Technology	6 12 6 12 6 6 12 6	66
124	5	Yamuna Institute of Engg. & Tech., Village Gadhola, P.O. Gadhola, Distt.	Dr. U.P. Singh, Principal, 09355584527, 01732-286745	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg.	6 6 6 6	24

		Yamuna Nagar, Haryana. (2008)	Dr. S.R. Mediratta, Director & Prof. 09355506902, 01732-286745 yietgadholi@gmail.com www.yiet.org Ph: 01732-286750, 286745(F)	Information Technology*	0	
125	6	Asian Institute of Management & Technology, Village Dhaurang, Distt. Yamuna Nagar, Haryana. (2008)	Sh. Ram Gopal Gupta, Registrar 01732-282014, 282015, 09991354346, 09991999964 omtrust@yahoo.com www.aimtynr.com Fax: 01732-282015	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg.	9 6 6 6	27
126	7	Global Research Institute of Management & Technology, Nachraun, Radaur, Distt. Yamuna Nagar, Haryana (2008)	Ch. Mewa Ram, Chairman 9812030342 Sh. Sanjay Jindal, 9416026372 Dr. R. C. Bhattacharjee, Director Mob. No. 9355688202 info@grimtradaur.com www.grimtradaur.com 01732-296104, 296106 Fax: 01732-296106	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Civil IT*	6 6 6 6 0	24
127	8	Ganpati College of Engineering for Girls, Shahpur (Near Bilaspur) Tehsil Jagadhri, Haryana. (2008)	Dr. Rajni Bala 01732:201099, 01735:274862 94160:22299, 94161:87070 01732:262000 (FAX) ganpati_sset@rediffmail.com director@ganpatis.com www.ganpatis.com 01732:201099, 01735:274862 94160:22299, 94161:87070 01732:262000 (FAX)	Computer Science & Engineering Electrical & Electronics Engineering Electronics & Communication Engg. Information Technology	9 3 9 9	30
128	9	Faculty of Engineering,	Dr. Rajni Bala 01732:200999,	Civil Engg Computer Science &	6 6	30

		Shree Siddhivinayak Group, Shahpur (Near Bilaspur), Distt Yamunanagar	01735:274862 94160:22299, 94161:87070 01732:262000 (FAX) ganpatisset@rediffmail.com director@ganpatis.com www.ganpatis.com 01732:200999, 01735:274862 94160:22299, 94161:87070 01732:262000 (FAX)	Engineering Electronics & Communication Engg. Electrical Engineering Mechanical Engg	6 6 6	
129	10	Maharishi Ved Vyas Engg. College , old Bilaspur Road, Jagadhari, Yamuna nagar	01732-242324, 243833 09355242324	Civil Engg Computer Science & Engineering Electronics & Communication Engg. Mechanical Engg	6 6 6 6	24
130	11	Shree Ram Institute of Engg & Tech., Vill Urjani, Tehsil Chachrauli, Yamunanagar		Civil Engg Computer Science & Engineering Electronics & Communication Engg. Mechanical Engg	6 6 6 6	24
131	12	Yamuna Institute of Engg & Technology , Vill Gadholi, PO Gadhola, Yamunanagar	Dr. U.P. Singh, Principal, 09355584527, 01732-286745 Dr. S.R. Mediratta, Director & Prof. 09355506902, 01732- 286745,50 yietgadholi@gmail.com srm1940@rediffmail.com chlekhraj@gmail.com www.yiet.org Ph: 01732-286750, 286745(F)	Computer Science & Engineering Electronics & Communication Engg. Mechanical Engg	6 9 6	21

* No admission made for the session 2009-10, hence not considered for LEET (Engg.) 2010-11

5.2 LEET(Pharma)

(A-I) University Departments

S.No.	Name of the University/Status/year of start	Address	New Intake
1.	Dept. of Pharm. Sci., MDU, Rohtak/ 1995	mdurthk@hry.nic.in www.mdurohtak.com 01262-272535, 294327, 294640 Fax: 294640 Dr. A.N. Kalia (Reader & HOD)	5

		Mob: 09416142342 E-mail: ankalia_47@rediffmail.com	
2.	Dept. of Pharm. Sci., KU, Kurukshetra/ 2003	kuk@hry.nic.in www.kuk.ernet.in 01744-239617,238196, 238629, 238410 Ext.2909, 2910 Fax: 01744-238277, 238035, 238628 E-mail: pharmacy.kuk@rediffmail.com search@vidya.kuk.ernet.in	6
3.	Dept. of Pharmaceutical Sci., Guru Jambheshwar University of Sc. & Technology, Hisar/1995	gjuhisar@hry.nic.in www.gju.ernet.in 01662-263162,276025, 01662- 276240(Fax)	6
4.	Deptt.of Pharmacy, Pt. B .D. Sharma, Post Graduate instt. of Medical Sc.,Rohtak	Director.pgims@hry.nic.in Fax: 01262-211308	6
5.	School of Pharmaceutical Edu. & Research , BPS Mahilla Vishwavidyalay , Khanpur Kala, Sonipat		6
	Sub Total		23

(A-II) Private Institutions Affiliated to Kurukshetra University, Kurukshetra

1	Bharat instt. Of Sc. Tech. & Mgt, Pehladpur, Babain, Kurukshetra-136132	Sh. Om Nath(Chairman), (M): 09466-00014, 094161-30212, Upendra Nagaich(principal) 098135-06699 bipkurukshetra@hry.nic.in info@bharatinstitutes.org www.bharatinstitutes.org 098121-40705, 01744-268046, Fax 01744-280695	6
2.	Doon Valley Institute of Pharmacy & Medicines, Outside Jundla Gate, Karnal-132001 / 2004	dvipmkn@hry.nic.in www.doonvalleygroup.in 0184-2260800-01-02-03 Fax: 0184-2254670 Dr. H.K.L. Tondon (Principal) Mobile: 09416821977 e-mail: dietknl@yahoo.com	6
3.	Guru Gobind Singh College of Pharmacy, Yamunanagar/ 2002	Dr. Prasanta Das, Principal 98960-04331 Mr. Rohit Dutt, Admission Incharge 98967-32222 ggcpynr@hry.nic.in ggs_pharmacy@indiatimes.com 01732-200381, 98967-32222, 01732-200381 (Fax)	6
4.	Jan Nayak Ch. Devi Lal Memorial College of Pharmacy, Barnala Road, Sirsa/ 2003	jnmcpdrs@hry.nic.in www.jcdv.org 01666-248800, 248804 Dr. Neelam Jain(Principal) Ph.: 01666-238116, 238114 (O) Mobile: 9255272934, 9255527550, 9315369173 Fax: 01666-238116, 238114 Email: dmjain2208@yahoo.co.in	6

5.	Lord Shiva College of Pharmacy, Post Box 63, Near Civil Hospital, Sirsa-125055/2001	Email: lscpsrs@hry.nic.in , lordshiva1@rediffmail.com Website: www.lscp.ac.in Tel: 01666-240795, 01666-240057, 01666-329204, Fax: 01666-242695 1. Sh. Desh Kamal Bishnoi, Director General, 09812290057, 01666-240795 2. Prof. Yash Paul Singla, Principal, 09416488885, 9255445884	6
6.	Manav instt. of Pharmacy, Barwala Road, Near Behabalpur, Vill.Jevra, Teh. Barwala, Distt. Hisar	www.manavinstitute.com 01693-259004, 259114 Dr.C.P.Gupta (Chairman) 09416041751 Fax: 01693-259114 e-mail: info@manavinstitute.com	6
7.	PDM School of Pharmacy, Vill. Karshandhu, Tehsil Saffidon, Distt. Jind.(2006)	pdmjspjind@hry.nic.in 01686-237890 Fax: 01686-237891 pdmjspjind@gmail.com http://www.pdmsop.com Sh. Pritpal Singh (Principal) Mobile No.: 09896669105	6
8.	R.K.S.D. College of Pharmacy, Ambala Road, Kaithal-136027 2004	rksdcpktl@hry.nic.in , rksdpoly@hry.nic.in rksdcpktl@hry.nic.in , www.rksdpharmacy.com 01746-229409 Prof. S.C. Arora (Principal) Ph.: 01746-321951 Mobile: 09416151862 Phone No. 01746-229409 Fax: 01746-235119	6
9	Rajendra Institute of Technology and Sciences, 4th Miles Stone, Hisar Road, Sirsa-125055/2002	www.ritspharma.com ritsrs@hry.nic.in 01666-250837, 250838, 227070, 09215746525, 09215747148, 09416200333 e-mail: tss2@rediffmail.com	6
10	Savitri Devi Memorial College of Pharmacy, Pundri Road, Rajaund, Distt. Kaithal.(2006)	09416003114,09466190069 sdmcpknl@hry.nic.in , sdmcol@gmail.com	6
11	Shri Ram College of Pharmacy, Indri Road, Ramba, Karnal (2007)	0184-6418785 shrirampharmacolg@yahoo.co.in	6
12	Swami Devi Dayal Instt. of Pharmacy, Vill. Golpura, Barwala/ 2004	sdibarwala@hry.nic.in www.sddhitech.com 01734- 258298, 258266, Fax:01734-258197 e-mail: sddiet_panchkula@yahoo.com	6
13	Keshav College of Pharmacy, Village & P.O. Salwan, TehsilAssandh, Dist. Karnal-132046.	01749-285216, 17,11 01749-285212-FAX 09991409926 P.K.DUTTA-Director-09315361423	6
14	Ch. Devi Lal College of Pharmacy, Village Bhagwargarh Buria Road, Jagadhri-135003. (2008)		6
15	Ganpati Institute of Pharmacy, Village Bilaspur, Jagadhri, Yamuna Nagar. (2008)		6
16	Faculty of Pharmacy R.P. Educational Trust Group of Institutions, Vill. Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus) (2009)	09814079006 0184-2220238 Fax: 0184-2220235	6
	Sub Total		90

(A-III) Private Institutions Affiliated to Maharshi Dayanand University, Rohtak

1.	Advanced Instt. of Pharmacy, Aurangabad, 70 KM Delhi-Mathura Road, Teh. Hodal, Faridabad	www.aitm.org.in aitmfbd@hry.nic.in 01275-263789,90,91,92 Fax: 01275-263793 Dr. G.P. Dube (Principal), #944, 1st Floor, Sec. 17, Faridabad. Mobile No.: 09891011757	6
2.	B.S. Anangpuria Institute of Pharmacy, Vill. Alampur, Ballabgarh-Sohna Road, Faridabad/2003	0129-2206750, 51, 53, 2206946-952 E-mail bsaip@bsact.org Website www.bsaip.org Dr. Prem Prakash Saini Mob. No. 09868379314 Phone No. 0129-2206750	6
3.	G.V.M. College of Pharmacy, Sonepat/2004 (For Girls only)	gvmpsnp@hry.nic.in www.gvmpharmacy.org 0130-2237468, 2236399 Fax:2237468, 2236399 Dr. R.M. Mehta (Dir-Principal) 09896362212	6
4.	Hindu College of Pharmacy, Sonepat/ 1995	www.hcpsonepat.com 0130-2221568, 2221072 Dr. S.Sardana (Dir-Principal) 9466381361, 0130-2246272, 2235310	6
5.	Janta College of Pharmacy, Butana (2008)	Sh. Anil Dahiya, Principal,09254330018, Website: www.jvbutan.com , E-mail- jcpbutana@hry.nic.in Phone no. 0925433016, 09254330019	6
6.	PDM College of Pharmacy, Sarai Aurangabad, Bahadurgarh, Distt. Jhajjar/2004	Dr. Seema Thakral 01276-221757, 221758 pdmcop@rediffmail.com www.pdmcop.com 01276-221757, 221758, 221714(Fax)	6
7.	Ram Gopal College of Pharmacy, Farrukhnagar, Gurgaon/2005	rgcpogn@hry.nic.in 011-27566664, 3247188, 09312263447 09310111447(Mahender Kumar)	6
8.	Vaish Institute of Pharmaceutical Education & Research, Rohtak	Contact@vcenggrtk.com www.vcenggrtk.com 01262-248443, 249572 Fax: 01262-249572 Prof. S.K.Gupta (Dir.- Principal) Mobile: 09896324110	6

(A-IV) Minority Institution Affiliated To M.D.U., Rohtak

1.	Sh. Baba Mast Nath Inst. of Pharm. Sci. & Research., Asthal Bohar, Rohtak/1996	Prof. H.S. Lamba 9812588484 sbmnipsr@gmail.com www.sbmnipsr.com bmniprkt@hry.nic.in 01262-215727 Fax: 01262-292752	6
----	---	---	---

**SCHEME OF POST MATRIC SCHOLARSHIPS TO
THE STUDENTS BELONGING TO SCHEDULED CASTES
FOR STUDIES IN INDIA**

REGULATION GOVERNING THE AWARD OF SCHOLARSHIP
(APPLICABLE FROM 1ST APRIL 2003)

GOVERNMENT OF INDIA
MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT
NEW DELHI

GOVERNMENT OF INDIA
MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT

**SCHEME OF POST MATRIC SCHOLARSHIPS TO THE STUDENTS
BELONGING TO SCHEDULED CASTES**

FOR STUDIES IN INDIA

**REGULATION GOVERNING THE AWARD OF SCHOLARSHIP
(APPLICABLE FROM 1ST APRIL 2003)**

1. OBJECT

The objective of the scheme is to provide financial assistance to the Scheduled Caste students studying at post matriculation or post-secondary stage to enable them to complete their education.

2. SCOPE

These scholarships are available for studies in India only and are awarded by the government of the State/Union Territory to which the applicant actually belongs i.e. permanently settled.

3. CONDITIONS OF ELIGIBILITY

The scholarships are open to nationals of India.

These scholarships will be given for the study of all recognized post-matriculation for post-secondary courses pursued in recognized institutions with the following exceptions:

“Scholarships are not awarded for training courses like Aircraft Maintenance Engineer's Courses and Private Pilot license Courses. Courses at Training – Ship Dufferin (Now Rajendra), courses of training at the Military College, Dehradun, courses at Pre-examination Training Centres of all India and State levels.”

Only those candidates who belong to Scheduled Castes so specified in relation to the State/Union Territory to which the applicant actually belongs i.e. permanently settled and who have passed the Matriculation or Higher Secondary or any higher examination of a recognized University or Board of Secondary Education, will be eligible.

Candidates who after passing one stage of education are studying in the same stage of education in different subject eg. I.Sc after I.A. or B.Com after B.A. or M.A. in other subject will not be eligible.

Students who, after having completed their educational career in one professional line, e.g. LLB after B.T./B.Ed. will not be eligible. From the academic year 1980-81, studies in two professional courses are allowed.

Students studying in Class XI of the Higher Secondary School courses of the XII Class of the Multipurpose High School will not be eligible for it being a continuous school course. However, in cases where tenth class examination of such courses is

treated as equivalent to Matriculation and students who after passing tenth class join other courses, such students will be treated as post-matric students and will be eligible for the award of scholarships.

Students pursuing Post-graduate courses in medicine will be eligible if they are not allowed to practice during the period of their course.

Students who after failing or passing the under graduate/post-graduate examinations in Arts/Science/Commerce join any recognized professional or Technical certificate/diploma/degree courses will be awarded scholarships if otherwise eligible. No subsequent failure will be condoned except courses in Group 'I'.

Students who pursue their studies through correspondence courses are also eligible. The term correspondence includes distant and continuing education.

Employed students whose income combined with the income of their parents/guardians does not exceed the maximum prescribed income ceiling are made eligible to post-matric scholarships to the extent of reimbursement of all compulsorily payable non-refundable fees.

All children of the same parents/guardians will be entitled to receive benefits of the scheme.

A scholarship holder under this scheme will not hold any other scholarship/stipend. If awarded any other scholarship/stipend, the student can exercise his/her option for either of the two scholarships/stipends, whichever is more beneficial to him/her and should inform the awarding authority through the Head of the Institution about the option made. No scholarship will be paid to the students under this scheme from the dates he/she accepts another scholarship/stipend. The student can however, accept free lodging or a grant or adhoc monetary help from the State Government or any other source for the purchase of books, equipment or for meeting the expenses on board and lodging in addition to the scholarship amount paid under this scheme.

Scholarship holders who are receiving coaching in any of the pre-examination training centres with financial assistance from the Central Government/ State Government will not be eligible for stipend under the coaching schemes for the duration of the coaching programme.

Note 1: It is mentioned under the item III (condition of eligibility) of these regulations that the scholarship will be given for the study of all recognized post-matriculation or post-secondary courses pursued in recognized institutions, the list of courses grouped (I to IV) is only illustrative and not exhaustive. The State Governments/Union Territory Administrations are, thus, themselves competent to decide the appropriate grouping of courses at their level as advised vide this Ministry's letter No.11017/13/88-Sch.Cell, dated 3.8.1989.

4. MEANS TEST

Scholarships will be paid to the students whose parents/guardians' income from all sources does not exceed Rs. 1,00,000/- per annum.

NOTE 1: So long as either of the parents (or husband in the case of married unemployed girl student) is alive, only income of the parents/husband, as the case may be, from all sources has to be taken into account and of no other member even though they may be earning. In the form of income declaration, income is to be declared on this basis. Only in the case where both the parents (or husband in the

case of married but unemployed girl student) have died, the income of the guardian who is supporting the student in his/her studies has to be taken. Such students whose parent's income is affected due to unfortunate death of one of earning parents and resultant comes within the income ceiling prescribed under the scheme, shall become eligible for scholarship, subject to their fulfilling other conditions of eligibility, from the month in which such sad incidence takes place. Applications for scholarships from such students can be considered even after lapse of last date of receipt of applications, on compassionate grounds.

NOTE 2: House rent allowance received by the parents of a student shall be exempted from the computation of 'income' if the same has been permitted to be exempted for purpose of Income tax.

NOTE 3: Income certificate is required to be taken once only i.e. at the time of admission to courses which are continuing for more than one year.

NOTE 4: The revised income ceilings account for Consumer Price Index for Industrial workers upto October 2002. Income Ceiling would be revised once in every two years linking it with Consumer Price Index for Industrial Workers for the month of October of the year, preceding the year of revision and will be made effective from April.

5. VALUE OF SCHOLARSHIP

The value of scholarship includes maintenance allowance, additional allowance for students with disabilities, reimbursement of compulsory non-refundable fees, study tour charges, thesis typing/printing charges, book allowance for students pursuing correspondence courses and book bank facility for specified courses, for complete duration of the course. The details are as follows:

Groups	Rate of Maintenance allowance (in Rupees per month)	
	Hostellers	Day Scholars
Group I Degree and Post Graduate level courses (including M.Phil, Ph.D and Post Doctoral research) in Medicines (Allopathic, Indian and other recognised systems of medicines), Engineering, Technology, Agriculture, Veterinary and Allied Sciences, Management, Business Finance, Business Administration and Computer Applications/Science. Commercial Pilot License (including helicopter pilot and Multi Engine rating) Course.	740	330
Group II Other professional and technical graduate and Post Graduate (including M.Phil, Ph.D and Post Doctoral research) level courses not covered in Group I. C.A/ICWA/CS/ etc. courses. All Post Graduate, Graduate level Diploma courses, all Certificate Level Courses	510	330

Group III All other courses leading to a graduate or above degree (not covered in group I & II.	355	185
Group IV All post matriculation level courses before taking up graduation like classes XI and XII in 10+2 system and intermediate examination etc, not covered in Group 'II' or 'III'. ITI courses, other vocational courses (if minimum required qualification to pursue the course is at least matriculation).	235	140

Note 1: Commercial Pilot License Course (CPL)

CPL course would include Commercial Helicopter Pilot License (CHPL) and multi-engine rating training on A-320 and similar aircrafts even after the candidate has got scholarship for multi-engine rating training with the CPL course. CPL course is covered under Group 'I'. The number of awards for CPL will be 20 per annum. Consequent upon receiving applications from concerned students, concerned State Governments/UT Admns. should scrutinise them for determining their eligibility under the scheme and thereafter recommend the number of eligible applicants for CPL training (with their names) each financial year to Ministry of Social Justice & Empowerment (their applications need not be sent to the Ministry). Upon receipt of such information, Ministry of Social Justice & Empowerment will give clearance to the concerned States/UTs on the first-come-first served basis upto 20 awards for the country as a whole. Selected candidates are provided a maintenance allowance at the rates applicable to Group 'I' courses i.e. Rs.740 per month for hostlers and Rs.330 per month for day scholars. In addition all compulsory fees, including flight charges are to be provided as fee.

Note 2: M.Phil and Ph.D courses are post-graduation courses. Scholarship to such students may be paid at the rates of maintenance allowance for Group 'I' or 'II' depending on the course under these groups.

Note 3: Normally the term 'Hostel' is applicable to a common residential building and a common mess for the students run under the supervision of the educational institution authorities. In case the college authorities are unable to provide accommodation in the college Hostel, an approved place of residence can also be treated as Hostel for the purpose of this scheme. The place will be approved by the Head of the Institution after due inspection and keeping in view the rules and regulations laid down by the University, if any. In such case, a certificate to the effect that the student is residing in an approved place of residence, as he is unable to get accommodation in the college hostel should be furnished by the Head of Institution.

It is further clarified that such deemed hostels should consist of such accommodation as is hired at least by a group of 5(five) students living together, usually with common mess arrangements.

Note 4: Scholars who are entitled to free board and/or lodging will be paid maintenance charge at 1/3rd at Hostellers' rate.

ii. Additional Allowances for SC students with disabilities

A. Reader Allowance for blind Scholars

Level of Course	Reader Allowance (Rs. Per month)
Group I,II	150
Group III	125
Group IV	100

- B. Provision of transport allowance upto Rs.100 per month for disabled students, if such students do not reside in the hostel, which is within the premises of educational institution. The disability as per the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 is defined as blindness, low-vision, leprosy-cured, hearing impairment, locomotor disability, mental retardation and mental illness.
- C. Escort Allowance of Rs.100/- per month for severely handicapped day scholar students with low extremity disability.
- D. Special Pay of Rs.100/- per month is admissible to any employee of the hostel willing to extend help to a severely orthopaedically handicapped student residing in hostel of an educational institution, who may need the assistance of a helper.
- E. Allowance of Rs.150/- per month towards extra coaching to mentally retarded and mentally ill students.

The provisions in (B) to (D) will also apply to such leprosy -cured students.

Note 1: The disabled students belonging to Scheduled Castes covered under the Scheme can also get such additional benefits from other Schemes, which are not covered under the scheme.

Note 2: The disability as defined under the said Act has to be certified by competent medical authority of the State Govt./UT Administration

iii. Fees

Scholars will be paid enrolment/registration, tuition, games, Union, Library, Magazine, Medical Examination and such other fees compulsorily payable by the scholar to the institution or University/Board. Refundable deposit like caution money, security deposit will, however, be excluded.

Note: Compulsory non-refundable fee charged by recognised institutions against free and paid seats of recognised courses can be fully reimbursed as per the fee structure approved by the competent State/Central Government authority. However, while sanctioning scholarship against paid seats, State Governments should make the income verification compulsory.

iv. Study Tours

Study tour charges upto a maximum of Rs.1000 per annum, limited to the actual expenditure incurred by the student on transportation charges etc. will be paid to the scholars studying professional and technical courses, provided that the head of the institution certifies that the study tour is essential for the scholar for completion of his/her course of study.

v. Thesis Typing/Printing Charges

This is typing/printing charges upto a maximum of Rs.1000 will be paid to research scholars on the recommendation of the Head of the Institution.

vi. Correspondence courses including distance and continuing education

The students pursuing such courses are also eligible for an annual allowance of Rs.750/- for essential/prescribed books, besides reimbursement of course fees.

vii. Book Bank

1. Book Banks are to be set up in all the Medical, Engineering, Agriculture, Law and Veterinary Degree Colleges and Institutes imparting Chartered Accountancy, MBA and alike Management courses and Polytechnics where Scheduled Caste students are in receipt of Post Matric Scholarship. The set of textbooks will be purchased for 2 such SC students at various stages except in respect of Post-graduate courses and Chartered Accountancy where it will be one set for each student. However, the ratio of sets and students will have to be adjusted to the total number of sets that could be procured within the total resources allocated to the State concerned.
2. The details of courses covered for setting up of Book Banks, ceiling of admissible expenditure per set of books and sharing criteria are given below:

S.No.	Courses	Sharing criteria	Ceiling per set (or actual cost whichever is less) (In rupees)
i	Degree courses in Medical/ Engineering	1 set for 2 students	7,500
ii	Degree courses in veterinary	-do-	5,000
iii	Degree courses in Agriculture	-do-	4,500
iv	Polytechnics	-do-	2,400
v	A. Post Graduate courses in Medical, Engineering, Agriculture and veterinary courses and such other technical/alike courses as are approved by the Universities/institutes of higher learning. B. Law courses, L.L.B. (3 years and 5 years) LL.M. (2 years) C. Chartered Accountancy (intermediate and final) D. M.B.A. (2 years) and similar courses E. Bio-Sciences	1 set per student	5,000

For storage of books and contingencies etc., the cost of steel almirah for storing books of each Book Bank including contingencies like transportation etc. the following expenses are admissible:

- i. Rs. 2000 or actual cost whichever is less.
- ii. 5% of the grant may be earmarked for expenses on binding, stitching etc.

Note : The said sets of books also include Braille Books, Talking Books. Cassettes for the visually Handicapped students.

3. The Book Banks are to be set up in all the recognized colleges/institutions where these courses are being offered as recognized courses.
4. Purchase of books for these Book Banks will be restricted to the prescribed text books for the entire courses.
5. The State Governments may constitute Expert Groups consisting of members from selected colleges/educational institutions of different regions to decide the adequate number of text books in a set (not reference books) required for each course.
6. The life period of one set of books has been fixed at 3 years. Thereafter the books may be disposed of by the institutions in the same manner as the books in the library subject to the guidelines, if any, of the State Government/UT Administration in this regard.
7. These books are to be supplied to SC students in installments, depending on the course, semester structure etc.
8. The following rules shall govern the distribution of books to the students:
 - i. Each SC student will be provided with an identity card for this purpose.
 - ii. Each SC student will be required to submit requisition for borrowing books from the Book Bank in a form to be provided for this purpose.
 - iii. The books would be returned to the Book Bank at the end of each term. The Principal of the college/institution will make every effort to ensure that those students who complete their course or those who drop out in the middle, return the books belonging to the Book Bank
 - iv. It is the responsibility of the student concerned to maintain the books supplied to them from the Book Bank, in good condition.
 - v. Any case of loss or damage to the books would attract penalty. In case of serious damage or loss of books, the student concerned will have to bear the cost of the book.

6. SELECTION OF CANDIDATES

- i. All the eligible Scheduled Caste candidates will be given scholarships subject to the application of Means Test prescribed in these Regulations.
- ii. Candidates belonging to one State but studying in other State will be awarded scholarships by the State to which they belong and will submit their applications to the competent authorities in that State. In the matter of exemption from fees or other concessions also they will be treated as if they were studying in their own State.

7. DURATION AND RENEWAL OF AWARDS

- i. The award once made will be tenable from the stage at which it is given to the completion of course subject to good conduct and regularity in attendance. It will be renewed from year to year provided that within a course which is continuous for a number of years, the scholar secures promotion to the next higher class irrespective of the fact whether such examinations are conducted by a University or the Institution.
- ii. If a Scheduled Caste scholar pursuing Group I courses fail in the examination for the first time, the award may be renewed. For second and subsequent failure in any class, the student shall bear his/her own expenses until he/she secures promotion to the next higher class.
- iii. If a scholar is unable to appear in the annual examination owing to illness and or on account of any other unforeseeable event, the award may be renewed for the next academic year on submission of medical certificate and/or other required sufficient proof to the satisfaction of the Head of the Institution and his/her certifying that the scholar would have passed had he appeared in the examination.
- iv. If according to the Regulations of a University/Institution, a student is promoted to the next higher class even though he/she may not have actually passed in lower class and is required to take examination of the junior class again after sometime, he/she will be entitled to scholarship for the class to which he/she is promoted if the student is otherwise eligible for scholarship.

8. PAYMENT

- i. Maintenance allowance is payable from 1st April or from the month of admission, whichever is later, to the month in which the examinations are completed, at the end of the academic year (including maintenance allowance during holidays), provided that if the scholar secures admission after the 20th day of a month, the amount will be made from the month following the month of admission.
- ii. In case of renewal of scholarships awarded in the previous years, maintenance allowance will be paid from the month following the month upto which scholarship was paid in the previous year, if the course of study is continuous.
- iii. The Government of the State/Union Territory Administration, to which they belong, in accordance with the procedure laid down by them in this regard, will pay the scholarship money to the selected students.
- iv. Scholarship will not be paid for the period of internship/ housemanship in the M.B.B.S. course or for a practical training in other course if the student is in receipt of some remuneration during the internship period or some allowance/stipend during the practical training in other course.

9. OTHER CONDITIONS FOR THE AWARD

- i. The scholarship is dependent on the satisfactory progress and conduct of the scholar. If it is reported by the Head of the Institution at any time that a scholar has by reasons of his/her own act of default failed to make satisfactory progress or has been guilty of misconduct such as resorting to or participating in strikes, irregularity in attendance without the permission of the authorities concerned etc., the authority sanctioning

the scholarship may either cancel the scholarships or stop or withhold further payment for such period as it may think fit.

- ii. If a student is found to have obtained a scholarship by false statements, his/her scholarship will be cancelled forthwith and the amount of the scholarship paid will be recovered, at the discretion of the concerned State Government. The student concerned will be blacklisted and debarred for scholarship in any scheme forever.
- iii. A scholarship awarded may be cancelled if the scholar changes the subject of the course of study for which the scholarship was originally awarded or changes the Institution of study, without prior approval of the State Government. The Head of the Institution shall report such cases to them and stop payment of the scholarship money. The amount already paid may also be recovered at the discretion of the State Government.
- iv. A scholar is liable to refund the scholarship amount at the discretion of the State Government, if during the course of the year, the studies for which the scholarship has been awarded, is discontinued by him/her.
- v. The regulations can be changed at anytime at the discretion of the Government of India.

10. ANNOUNCEMENT OF THE SCHEME

All the State Governments will announce in May-June, the details of the scheme and invite applications by issuing an advertisement in the leading newspapers of the State and through other media outfits. All requests for application forms and other particulars should be addressed to the Government of State/Union Territory Administration to which the scholars actually belong. The applicant should submit the completed application to the prescribed authority before the last date prescribed for receipt of applications.

11. PROCEDURE FOR APPLYING

- i. An application for scholarship should comprise:
 - a. One copy of the application for scholarship in the prescribed form (separate application forms as have been prescribed for 'fresh' and renewal scholarship by concerned States/UTs).
 - b. One copy of the passport size photograph with signatures of the student thereon (for fresh scholarship).
 - c. One attested copy of certificates, diploma, degree etc. in respect of all examinations passed.
 - d. A certificate (in original) of Caste duly signed by an authorised Revenue Officer not below the rank of Tehsildar.
 - e. An income declaration by the self-employed parents/guardians, stating definite income from all sources by way of an affidavit on non-judicial stamp paper. Employed parents/guardians are required to obtain income certificate from their employer and for any additional income from other sources, they would furnish declaration by way of an affidavit on non-judicial stamp paper.
- ii. A receipt in acknowledgement of the scholarship in the previous year on the form attached to the application only duly counter-signed by the Head of the Institution concerned, if the application was in receipt of a

scholarship under this scheme in the preceding year.

- iii. Application complete in all respects shall be submitted to the Head of the Institution, being attended or last attended by the candidates and shall be addressed to an officer specified for this purpose by the Government of State/Union Territory to which the student belongs, in accordance with the instructions issued by them from time to time.

12. FUNDING PATTERN OF THE SCHEME

The Scheme is implemented by the State Governments and Union Territory Administrations, which receive 100% central assistance from Government of India for the total expenditure under the scheme, over and above their respective Committed Liability. The level of Committed Liability of respective State Governments/Union Territory Administrations for a year is equivalent to the level of actual expenditure incurred by them under the Scheme during the terminal year of the last Five Year Plan Period and is required to be borne by them for which they are required to make required provision in their own budget. The North Eastern States have, however, been exempted from making their own budgetary provisions towards Committed Liability from Ninth Plan Period (1997-2002) onwards and the entire expenditure under the Scheme in respect of them will be borne by Government of India.

All the State Governments and Union Territory Administrations implementing the scheme will furnish data of beneficiaries and expenditure under the scheme, to Government of India, as and when required. Financial assistance given under the scheme shall not be utilized for any other purpose.

REFERENCES:

S.No.	Reference para of Regulations	Letter reference no.
1	III(v)	F.No.11917/37/79/SC&BCD-III dated 20.6.80
2	III(x)	F.No.11017/23/-80-SCBCD-III dated 21.6.1980
3	III(xi),III((xii)	F.No.1017/4/97-SCD-V dated 10.7.98
4	III(xiii)	F.No.1017/4/97-SCD-V dated 10.7.98
5	IV Note 1	F.No.11017/2/94-Sch.Cell dated 29.12.95
6	IV Note 2	F.No.11017/1/92-Sch.Cell dated 14.2.96
7	IV note 3	F.No.11017/10/94-Sch.Cell dated 22.7.94
8	IV note 4	F.No.11017/8/97-Sch.Cell dated 3.4.98
9	V Group 'A' (I)	F.No.11017/1/93-Sch.Cell dated 7.4.95
10	V(I) note 1	1.F.No.11017/2/91-Sch.Cell dated 24.7.92 & 2.F.No.11017/9/91-Sch.Cell dated 1.2.94 3.F.No.11017/3/2002-SCD-V dated 19.3.02 4.F.No.11017/3/2000-SCD-V dated 27.4.0, 19.5.03 & 16.06.03
11	V(I) note 2	F.No.11017/2/92-Sch.Cell dated 8.4.94
12	V(I) note 3	F.No.11017/11/93-Sch.Cell dated 31.3.95
13	XI	F.No.11017/4/97-SCD-V dated 10.7.98

APPENDIX-H

HARYANA GOVERNMENT TECHNICAL EDUCATION DEPARTMENT NOTIFICATION

The 2 March, 2009

No 38/6/2009-2TE –

Dated

The Governor of Haryana hereby approves the scheme of post matric scholarship for SC students.

Objective

- The objective of the scheme is to provide enhanced participation for SC population of Haryana State in Technical Education so as they can reap the benefits of technology advancement and growth. It is anticipated that with the support schemes there shall be larger accessibility to SC candidates who are socially/ educationally/ economically backward. As per the census, there is 20% SC population in the State. At present there is nearly 11-12% participation of SC students in private institutions and 20% participation in Government/ Government aided institutions.

Target Group

- Students enrolled for Pre Engg./Diploma / Undergraduate / Post Graduate Engineering & Technology / Pharmacy / Architecture & Town Planning / Management / Hotel Management & Catering Technology / Applied Art & Craft courses/

Benefits

- A. Reimbursement of Tuition Fee
- B. Pre-admission coaching.
- C. Dedicated hostel accommodation.
- D. Post admission academic support.

Applicability/ Eligibility/ Conditions

- The scheme is for the SC students of Haryana studying at the Post Matric Level in regular/ full time Technical Education Programmes being offered by any of AICTE approved institution. National level technical institutions and approved by Department of Technical Education for Pre-Engineering. Technical Education includes courses in Engineering & Technology/ Pharmacy/Architecture & Town planning/ Management / Hotel Management & Catering Technology/ Applied Art & Craft. This scheme is applicable for SC students enrolled in full time regular programme at Pre-Engg Diploma /Degree/ PG level in any of above mentioned areas.
- Benefit is available to all SC students whose parents / guardians income from all sources is more than Rs.1.00 lacs and does not exceed Rs. 2.40 lacs per annum. For family income latest salary slip in case of parent/ guardian in Govt. service and an affidavit from notary regarding other sources of family income is required.
- For self employed parents/ guardians an income declaration by the parent

stating definite income from all sources by way of an affidavit on non judicial stamp paper is required.

- For SC students whose parents/ guardian income is less than 1.00 lacs shall be entitled for Post Matric Scholarships Scheme of GOI.

- **Other Conditions**

- i) The scholarship is dependent on the satisfactory progress and conduct of the student. If it is reported by the Head of the Institution at any time that a student has by reasons of his / her own act of default failed to make satisfactory progress or has been guilty of misconduct such as resorting to or participating in strikes, irregularity in attendance without the permission of the authorities concerned etc., the authority sanctioning the scholarship / benefit may either cancel the scholarships or stop or withhold further payment for such period as it may think fit.
- ii) If a student is found to have obtained a scholarship by false statements, his / her scholarship/ benefit will be cancelled forthwith and the amount of the scholarship/ benefit paid will be recovered, at the discretion of the Director, Technical Education Haryana. The student concerned will be blacklisted and debarred for scholarship/ benefit in any scheme forever.
- iii) A scholarship/ benefit awarded may be cancelled if the student changes the subject of the course of study for which the scholarship/ benefit was originally provided or changes the Institution of study, without prior approval of the competent authorities. The Head of the Institution shall report such cases to them and stop payment of the scholarship/ benefit money. The amount already paid may also be recovered at the discretion of the Director, Technical Education Haryana.

Procedure including other Conditions and documents required to be submitted by candidate/ institution:-

(a) By candidates

1. Complete applications on the prescribed form are to be submitted to the concerned institute Heads.
2. All the requisite documents should be attested by a gazetted officer.
3. An attested photocopy of the caste certificate issued by the Government of Haryana
4. Tuition Fee receipt of college/University/Institute.

(b) By the institution

The concerned institute Head may forward all the applications received from eligible students under their sign and seal to Director Technical Education Haryana on or before the last notified date along with the following:

- (i) A certificate from the college/ institution to the effect that the student is not getting any other scholarship/ stipend.
- (ii) One attested copy of certificate, diploma, degree etc. in respect of all previous examination passed, if the student is hosteller (enclosed postal certificate from the competent authority)

- (iii) Documentary proof of recognition/ affiliation from center/ State Government in respect of non government / institutions.
- (iv) Attested copy of fee structure duly approved by Center/ State Government/ State Fee Committee.
- (v) Mention clearly date of admission in the course / commencement of class and completion of course.
- (vi) A certificate to the effect that student is a hosteller

*In case, a student is in receipt of Scholarship under any other scheme of State Government/ Govt. of India or any other Government funded scheme being implemented by University/ institution/ corporation or any autonomous body, he has to forgo scholarship to avail benefit of present scheme.

A. Reimbursement of Tuition Fee (Directly to Institutions)

- I) The tuition Fee is the amount which have been fixed by the state Level Fee Committee for Self Finance Institutions, by Univ. for university Deptt. and by the State Govt. for Govt. Institutions. The maximum ceiling of fee reimburseable for diploma programmes may be kept as Rs.20,000/- and for Degree & PG programmes it may be kept as Rs.40,000/-. The condition would be reimbursement of actual tuition fee or Rs.20,000/-, 40,000/- (as the case may be) whichever is low.
- II) SC students admitted through Central Counseling shall be eligible for fee reimbursed under present scheme.
- III) The Fee shall be directly reimbursed to the institutions where SC students have taken admission. However in case same has been charged by the Institution, same may be given to student.
- IV) The token fee to be deposited by SC students at the time of allotment of seats shall be 50% of the prescribed token fee of general category.

B. Pre-admission coaching.

- 1. It is proposed to implement this scheme through established professional coaching providers / Engg. Colleges / Polytechnics / Universities who have an expertise to prepare students for professional examination, by process of empanelment through inviting expression of interest.
- 2. The coaching session shall start immediately after end of 10th / 10+2 board examinations , students entering into 10th/11th/10+2 or on weekend / holidays after January.
 - i) Crash Course DET
 - ii) One year DET
 - iii) Crash Course AIEEE
 - iv) One year AIEEE
 - v) Two year AIEEE
- 3. All DEO's / Principals of Senior Secondary (with Science) / High Schools shall be informed of schedule of coaching.
- 4. Kit of study material may also be provided.

5. In case there are out station candidates enrolled, their Boarding / Lodging expenditure may also be met alongwith consideration of bus pass reimbursement/ Provision of working hours.

E. Dedicated hostel accommodation.

At present there are no earmarked hostels for SC girls or boys. As per the present system of hostel allotment the academic merit is the criteria. It is felt that SC students are deprived of hostel accommodation and it is an impediment for their participation in Technical Education. To overcome this it is proposed to have earmarked hostels for SC girls and boys. In these hostels the first priority shall be of SC candidates and in case of any vacancy same may be allotted to General students.

It is proposed to construct exclusive SC girls and SC boys hostel in each of the Govt. Polytechnics in the 11th plan. The tentative expenditure for capacity of 200 students is Rs. 5.0 crores. Out of 20 Govt. Polytechnics there is a provision of addition of new hostels in 15 polytechnics. The construction of 15 SC girls hostel and 15 boys hostel is estimated at 150.0 crores.

The financial support other than budget provision shall be drawn from schemes of SC welfare being implemented by Department of Women & Child Development, Department of Higher Education, Department of Social Welfare of Govt. of India.

Likely effect of implementation of Scheme

- It is presumed that once the schemes as proposed above are implemented, the participation of SC students is likely to increase.

Budget

- Available budget in 11th 5 year plan – Rs. 13460.00 lacs.
- Available budget in current financial year 2008-09 – Rs. 4050.00 lacs.

Revision in Provision of scheme

Ours is an inflationary economy and the cost are rising continuously. It is proposed that scheme may be reviewed after every 3 years.

Appeal for Grievances

Any student can file an appeal with Director Technical Education with any of grievances connected to the scholarship scheme.

Note:

- 1) With the notification of the proposed scheme all the other schemes being run/ under implementation regarding benefits to SC shall cease to exist.
- 2) This scheme is also applicable to candidates enrolled in Lateral Entry Scheme
- 3) Continuation of scholarship shall be linked to academic performance of beneficiary for which guidelines are as following:-
 - i) The award, once made will be tenable from the stage at which it is given to the completion of course subject to good conduct and regularity in attendance. It will be renewed from year to year provided that within a course which is continuous for a number of

years, the student secures promotion to the next higher class irrespective of the fact whether such examinations are conducted by a University or the Institution.

- ii) If a student is unable to appear in the annual examination owing to illness and or on account of any other unforeseeable event, the award may be renewed for the next academic year on submission of medical certificate and / or other required sufficient proof to the satisfaction of the Head of the Institution and his / her certifying that the scholar would have passed had the appeared in the examination.
- iii) If according to the Regulations of a University / Institution, a student is promoted to the next higher class even though he / she may not have actually passed in lower class and is required to take examination of the junior class again after sometime, he / she will be entitled to scholarship for the class to which he / she is promoted if the student is otherwise eligible for scholarship. It is being issued with concurrence of FD accorded vide U.O.No.60/160/2008-4 FDII/4046 dated 27.02.09

Dated:28.02.09

Raj Kumar, IAS
Financial Commissioner & Principal Secretary
to Government of Haryana, Technical Education
Department, Chandigarh

Endst.No 38/6/2009-2TE

Dated:

A copy of the above is forwarded to the following for information and necessary action:-

1. Director, Technical Education, Panchkula. He is requested to send the copy to All Govt./Govt. Aided/ Private Polytechnics/ Engg. Colleges/ University Department/ MBA/ MCA/ BHMCT/ M. Tech, Institutions.
2. The Controller Printing and Stationery Department, Haryana, Chandigarh with a request that the same may please be published in the Haryana Govt. extraordinary gazetted. 50 spare copies of the published notification be supplied to the under signed for official use.

Superintendent Technical Education
For Financial Commissioner & Principal Secretary
to Government of Haryana, Technical Education
Department Chandigarh

A Copy is forwarded to the Financial Commissioner & Principal Secretary to Government of Haryana, Finance Department in reference to their U.O. No. 60/160/2008-4 FDII/4046 dated 27.02.09 for information.

Superintendent Technical Education
For Financial Commissioner & Principal Secretary
to Government of Haryana, Technical Education
Department Chandigarh

To

Financial Commissioner & Principal Secretary
to Government of Haryana, Finance Department

U.O. No. 38/6/2009-2TE

Dated, Chandigarh the

APPENDIX-I

Fee Structure B.Tech for the session 2010-11 (in Rs. per student per annum)		
Sr.No.	Institute Name (Govt. / Govt. Aided/ University Department)	Total Fee
1	Ch. Devlal Memorial Engg. College, Panniwala Mota	30000
2	YMCA Instt. Of Engg., Faridabad	49000
3	Guru Jambheshwar University of Science & Tech. Hisar	40500
4	University Instt. of Engg.& Tech. Kurukshetra University, Kurukshetra	55556
5	Institute of Instrumentation Engg. Kurukshetra University Kurukshetra	38904
6	Ch. Charan Singh HAU, Hisar	10225 for boys 5975 for girls
7	Institute of Engg. & Technology MDU Rohtak	50000
8	DBCR University of Sc. & Technology Murthal.	42350
9	School of Engineering & Sciences, BPS Mahila Vishwavidyala, Khanpurkalan	45400
10	Institute of Mass Communication and Media Technology, KU, Kurukshetra	35000

S.No	Institute Name (Self Financing)	Fee Fixed by SFC		
		Tuition Fee	Dev Fund	Total
1	Advanced Institute of Technology & Management (For Women), 70th KM, Delhi Mathura Road, Vill. Aurangabad, Tehsil Hodal, District Faridabad.	50000	15000	65000
2	Advanced Institute of Technology & Management, Aurangabad, Faridabad.	37000	8000	45000
3	AlFalsh School of Engg. & Tech., Village Dhauj Faridabad	41000	8000	49000
4	Ambala College of Engg. & Applied Research, Vill Devsthal, near Mithapur, Ambala	38000	10000	48000
5	Anupama College of Engg., Gurgaon	43000	12000	55000
6	Apeejay College of Engg., Sohna	46000	14000	60000
7	Apex Institute of Management & Technology, Village Gorgarh, Tehsil Indri, Distt. Karnal	38300	8900	47200
8	Applied College of Mgt. & Engg, Maitrol, Faridabad	40000	10000	50000
9	Aravali College of Engg. & Mgmt., Vill. Jasana Faridabad	55000	15000	70000
10	Asian Institute of Management & Technology, Village Dhaurang, Distt. Yamuna Nagar, Haryana.	38300	8900	47200
11	B.M College of Technology & Management, Village Hari Nagar (Dumha) The. Farrukhnagar (Gurgaon)	38300	8900	47200
12	B.S. Anangpuria Institute of Tech. & Mgt, Alampur, Faridabad	38000	13000	51000
13	Bhagwan Mahavir Institute of Engg. & Tech., Sonapat	50000	15000	65000
14	Bhagwan Parshuram Engg. College, Gohana	46000	14000	60000
15	Bharat Institute of Technology, Sonapat-Gohana Highway, Near Mohana Police Station, Sonapat.	38300	8900	47200
16	Bhiwani Institute of Technology & Sciences, Bhiwani	38300	8900	47200
17	BRCM College of Engineering & Technology, Behal	43000	12000	55000
18	Brown Hills College of Engg. & Tech. A Muslim Minority Institution) Dhauj, Faridabad.	38300	8900	47200
19	D.R. College of Engg. & Tech. , College Campus, Vill. Kakoda, Tehsil Israna, Panipat	46000	14000	60000

20	Darsh Institute of Engg. & Tech. VPO Kailana, Gohana-Panipat Road, Gohana, Distt. Sonapat	38300	8900	47200
21	DAV College of Engg. & Technology, Kanina,	38000	8000	46000
22	Delhi College of Technology & Management, 77th Km Stone, National Highway-2, Gudhrana, Hodal, Distt. Faridabad.	53000	12000	65000
23	Delhi institute of Technology & Management ,Baraut, Ganaur, Sonapat	40000	10000	50000
24	Doon Valley Institute of Engg. & Tech., Outside Jundla Gate, Karnal	38500	13000	51500
25	Dronacharya College of Engineering, Gurgaon	75000	15000	90000
26	Echelon Institute of Technology, Village Kabulpur Kheri Manjawali Road, Naharpar Faridabad, Haryana	41500	10000	51500
27	E-max Institute of Engg. & Tech., Village, Gola, P.O. Bhadauli, Tehsil Mullana Distt. Ambala	53000	12000	65000
28	Galaxy Institute of Technology & Management, Vill. Bhaini Kalan, Tehsil Nilokheri, Distt. Karnal	38300	8900	47200
29	Ganga Institute of Technology & Management for Women 20 Km. Milestone, Jhajjar Bhadurgarh Road, Vill. Kablana, Distt. Jhajjar.	38300	8900	47200
30	Ganpati College of Engineering for Girls, Shahpur (Near Bilaspur) Tehsil Jagadhri, Haryana.	38300	8900	47200
31	Ganpati Institute of Technology & Management, Vill Bilaspur, Near Jagadhari Distt. Yamuna Nagar	37000	8000	45000
32	Gateway College of Architecture & Design, Gateway Campus, Sector 11, Sonapat	50000	15000	65000
33	Geeta Engineering College, Village Naultha, Distt. Panipat	46000	14000	60000
34	Geeta Institute of Management and Technology, 166 KM Mile Stone at NHI, Village Kanipla, Tehsil – Thanesar, Distt. Kurukshetra (Haryana)	42000	13000	55000
35	Global Institute of Tech. & Mgmt. 6 KM Milestone, Vill. Khurampur, Farrukhnagar, Haily Mandi Road, Gurgaon, Haryana.	46000	14000	60000
36	Global Research Institute of Management & Technology, Vill. Nachraun, Radaur, Tehsil Jagadhri,	38300	8900	47200
37	Gold Field Instt. of tech. & Mgmt, Faridabad	40000	10000	50000
38	Gopal Sharma MVN of Engineering & Technology, Palwal	64000	20000	84000
39	Gurgaon Instt. of Technology and Management, Gurgaon (2005)	44000	16000	60000
40	Gurgaon college of Engineering for Women, Bilaspur, Tauru Road, Gurgaon	60000	18000	78000
41	Gurgaon College of Engineering, Bilaspur Tauru Road, Gurgaon	46000	14000	60000
42	Guru Nanak Institute of Technology, Vill. Sohana, (Near Mullana) Tehsil Barara, Distt. Ambala (Haryana)	38300	8900	47200
43	Haryana College of Tech. & Mgt., Kaithal	53000	12000	65000
44	Haryana Engg.College, Old Chhachrauli Road Jagadhari	55000	15000	70000
45	Haryana Institute of Engg. & Tech., 6 Km Stone, Ambala Road, Kaithal	50000	15000	65000
46	Haryana Institute of Technology, Plot No. 34/41, KM Stone, Vill. Asodha, DelhiRohtak Road, Bahadurgarh	50000	15000	65000
47	Hindu College of Engineering, Sonapat.	34500	8000	42500
48	Hindustan Institute of Technology & Management, 20 Km. Milestone, N.H. 73, Jagadhri,Distt. Ambala.	46000	14000	60000
49	ICL Institute of Engg., Sountli, Ambala	55000	15000	70000
50	Indus Institute of Engg. & Tech., VPO Kinana, Distt. Jind	43000	12000	55000
51	Institute of Science & Technology, Kalawad, Yamuna Nagar	37000	8000	45000

52	Institute of Tech. & Sciences, 5 Km Stone, Bhiwani-Rohtak Road, Bhiwani	38300	8900	47200
53	Jan Nayak Ch. Devi Dayal College of Engineering, Barnala Road, Sirsa.	46000	14000	60000
54	Jind Institute of Engineering & Technology, Jind	55000	15000	70000
55	Kalpi Institute of Technology, Vill. Kalpi, Ambala-Jagadhri Road, Distt. Ambala.	38300	8900	47200
56	Karnal Institute of Technology & Management, Kurukshetra Road, Fatehpur-Pundri, 6 KM. Via Air Strip Road, Kunjpura (Karnal) Haryana.	40000	10000	50000
57	KIIT College of Engg., SohnaBhondsi Road, Gurgaon	38500	13000	51500
58	Kurukshetra Institute of Technology & Management, Kurukshetra	37000	8000	45000
59	LES Files MVN Institute of Engineering & Technology, Palwal	60000	18000	78000
60	Lingaya's Institute of Management & Technology For Women Kanwara, Old Faridabad-Jasana Road, Faridabad	63000	15000	78000
61	Madhav College of Technology & Management Village Ramba, Indri Road, Karnal	38300	8900	47200
62	Management Education & Research Institute, Asandha, Near Sampla, Tehsil Bhagudargarh	46000	14000	60000
63	Manav Institute of Technology & Management for Women, VPO Jevra, Barwala Road, Hisar.	38300	8900	47200
64	Manav Rachna College of Engg., Faridabad.	84000	15000	99000 **
65	Matu Ram Institute of Engg. & Management, Opp. A.I.J.H.M. College, Delhi Road, Rohtak.	38300	8900	47200
66	Modern Institute of Engg. & Tech. Village Mohri, Tehsil Shahabad, Distt. Kurukshetra.	38300	8900	47200
67	NC College of Engg. for Women Vill. Balana, Tehsil Israna, Distt. Panipat.	55000	15000	70000
68	NGF College of Engg. & Tech., Village Aurangabad, Tehsil Hodal, Distt. Faridabad, Haryana.	46000	14000	60000
69	Om Institute of Technology & Management, 12 Km stone, VPO Juglan, Hisar.	38300	8900	47200
70	P.D. Memorial College of Engineering, Sarai Aurngabad, bahadurgarh, Distt. Jhajjar, Haryana	72000	18000	90000
71	Panchkula Engg. College, Vill. Mouli, Panchkula	55000	15000	70000
72	Panipat Instt. of Textile & Engg., Samalkha, Panipat	35000	10000	45000
73	R.N. College of Engg. & Tech., Village Mohidinpur Thirana, Tehsil Madlauda, Assand Road, Distt. Panipat.	40000	10000	50000
74	R.N. Engineering & Management College for Women, Maukroli Kalan, Rohtak.	43000	12000	55000
75	Rao Pehlad Singh College of Engg. & Tech., Vill. Balana, Distt. Mohindergarh-123029.	38300	8900	47200
76	Rattan Institute of Technology & Management, Savely, Hodal Faridabad.	43000	12000	55000
77	Rohtak Institute of Engineering & Management 5 Km, Rohtak Panipat Road, National Highway – 71A, Rohtak.	38300	8900	47200
78	Royal Institute of Management & Technology, Village Chidana, Tehsil Gohana, Distt. Sonapat.	38300	8900	47200
79	RP Inderprashta IT, Bastara, Karnal	60000	18000	78000
80	S.D. Institute of Tech. & Mgt., Israna, Panipat	44000	16000	60000
81	S.D. Institute of Technology & Management Village Ballana, Tehsil Israna Distt. Panipat	44000	16000	60000
82	Sat Priya Institute of Engg. & Technology, 0.5 K.M. Mile Stone, Jind Road, Rohtak, Haryana	37000	8000	45000

83	Satya College of Engg. & Tech., Village Mitrol, Hodal, Faridabad.	38300	8900	47200
84	SB Institute of Engineering, Pundri Distt. Kaithal	43000	12000	55000
85	Sh. Baba Mast Nath College, Asthal Bohar (Rohtak)	34000	8000	42000
86	Sh. Krishna Instt.of Engg. & Tech., Kuk	38300	8900	47200
87	Shanti Niketan College of Engg., 12 KM Stone, Tosham Road, Hisar	38300	8900	47200
88	Shivalik Institute of Engg. & Tech., Village Aliyaspur, DasarkaSadhaura Road, Distt. Ambala	37000	8000	45000
89	Shree Ram College of Engg. and Management, Aurangabad, Tehsil Hodal, Distt. Faridabad.	46000	14000	60000
90	Shree Ram Mulakh Institute of Engineering & Technology, Village Khora Bhara, Teh. Naraingarh, Distt. Ambala, Haryana	55000	15000	70000
91	Shri Balwant Instt. of Technology, Pallri Road, Sonapat	42000	13000	55000
92	SJPML Instt. of Engg. & Tech., Radaur (Yamuna Nagar)	39000	10000	49000
93	Somany (P.G.) Institute of Technology & Management, Rewari	55000	15000	70000
94	South Point Women's Institute of Engg. & Tech., Purkhas Road, Near Sugar Mills, Vill. Jawahari, Sonapat-131001	43000	12000	55000
95	Suraj College of Engg. & Tech. Bucholi Road, Mahendergurh	38300	8900	47200
96	Swami Devi Dayal Institute of Engg. & Technology, Village Golpura Tehsil Barwala	55000	15000	70000
97	Swami Devi Dyal Institute Engg. For Girls, Village Golpura Tehsil Barwala Distt. Panchkula	46000	14000	60000
98	T.I.T.S, Bhiwani	55000	15000	70000
99	Technology Education & Research Institute, 9th Milestone, Kaithal Road, Kurukshetra 132119, Haryana	43000	12000	55000
100	Tek Chand Mann College of Engg., Village & Post Chirsami, Tehsil Gannaur, Distt. Sonapat	60000	18000	78000
101	Vaish College of Engg., Rohtak	38000	8000	46000
102	Vardey Devi Institute of Engg. & Tech., Vill Brahamnawas, Tehsil Julana, Jind	40000	10000	50000
103	World College of Technology & Management, Farukh Nagar Haley Mandi Road, Gurgaon, Haryana	37000	8000	45000
104	World Institute of Technology, 8 Km stone on Sohna Palwal Road, Sohna Gurgaon	37000	8000	45000
105	Yamuna Institute for Engineering & Technology, Village Gadholi, P.O. Gadholi, Tehsil Ja gadhri, Distt. Yamuna Nagar.	52000	13000	65000
Institute of Technology & Management, H.U.D.A, Sector 23 A, Gurgaon & N.C. College of Engg. Israna are Autonomous institutions. The fee structure of these institutions may be seen on their website.				

	** Rs. 27500 extra on account of A.C. Charges, International collaborations, R & D etc. for Manav Rachna College of Engg., Faridabad.			
	Other charges/ conditions:			
i	The other fee components which is common for all is as follows:	Student Fund	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	Other charges like transportation/ Hostel & Mess charges/University charges etc. shall be chargeable on actual basis i.e. without any profit & loss. The charges / caution money etc. shall have to be published on institutional website and also be informed to SFC /Department.			
iv	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.			

Fee Structure B.Pharmacy(LEET) for the session 2010-11
(in Rs. per student per annum)

Sr.No.	Institute Name (Govt. / Govt. Aided/ University Department)	Total fee
1	Deptt. of Pharmaceutical Science,Guru Jambheshwar University of Science & Technology, Hisar	19673
2	Deptt. of Pharm. Science,KU, Kurukshetra	50000
3	Deptt. of Pharm. Science,MDU, Rohtak	15000
a	Deptt. of Pharmacy, Pt. B.D. Sharma, Post Graduate Instt. of Medical Sciences, Rohtak	4000 for boys and 2000 for girls

S.No	Institute Name (Self Financing)	Fee Fixed by SFC		
		Tuition Fee	Dev Fund	Total
1	PDM College of Pharmacy, Sarai Aurangabad	52000	8000	60000
2	Baba Mast Nath College of Engg., Asthal Bohar(Rohtak)	25000	5000	30000
3	Bharat Institute of Science Technology & Mgt, VPO-Pehladpur, Distt. Kuruskhetra	35000	5000	40000
4	BS Anangpuria Institute of Pharmacy, Faridabad	35000	5000	40000
5	Ch. Devi Lal College of Pharmacy, Village Bhagwargarh Buria Road, Jagadhri-135003.	30000	5000	35000
6	Doon Valley Institute of Engineering & Technology, Outside Jundla Gate, Karnal	35000	5000	40000
7	G.V.M. College of Pharmacy, Sonapat	30000	5000	35000
8	Ganpati Institute of Pharmacy, Village Bilaspur, Jagadhri, Distt. Yamuna Nagar.	30000	5000	35000
9	Guru Gobind Singh College of Pharmacy, Yamuna nagar	30000	5000	35000
10	Hindu College of Pharmacy, Sonapat	30000	5000	35000
11	Jan Nayak Ch. Devi Lal Mem. College of Pharmacy/Sirsa	30000	5000	35000
12	Janta College of Pharmacy, Bhutana	30000	5000	35000
13	Keshav College of Pharmacy, VPO Salwan, Distt. Karnal	30000	5000	35000
14	KNS World Pharmacy College, Farukh Nagar, Haley Mandi Road, Gurgaon	30000	5000	35000
15	Manav Institute of Pharmacy, Vill. Jevra, Barwala, Hisar	30000	5000	35000
16	Markandeshwar Instt. of Science & Technology, Vill Padlu, Shahabad Markanda, Distt. Kurukshetra	30000	5000	35000
17	PDM School of Pharmacy, Karsindhu	31000	4000	35000
18	Rajendra Institute of Tech. & Studies, Sirsa	30000	5000	35000
19	Ram Gopal College of Pharmacy/ Village Sultanpur, Tehsil Farque Nagar, Gurgaon	29000	4000	33000
20	RKSD College of Pharmacy, Kaithal	30000	5000	35000
21	Royal College of Pharmacy, Tehsil Barwala, Hisar	30000	5000	35000
22	Savitri Memorial College of Pharmacy, Rajond	26000	4000	30000
23	Shri Ram College of Pharmacy, Vill. Ramba, Karnal	30000	5000	35000
24	Shri Ram Institute of Pharmacy, Village Urgani,Jagadhri - Poanta Sahib Road, Teh. Chhachraulil Distt. Yamunanagar	30000	5000	35000

25	Vaish Institute of Pharmaceuitial Education & Research, Rohtak	30000	5000	35000
26	Advanced Institute of Pharmacy, Delhi Mathura Road, Vill Aurangabad, Plawal, Faridabad*	35000	5000	40000
27	Lord Shiva College of Pharmacy, Near Civil Hospital, Sirsa *	30000	5000	35000
28	Swami Devi Dayal Institute of Pharmacy Barwala*	30000	5000	35000

*** Applied for revision from the session 2009-10**

Other charges/ conditions:

i	The other fee components which is common for all is as follows:	Student Fund	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	Other charges like transportation/ Hostel & Mess charges/University charges etc. shall be chargeable on actual basis i.e. without any profit & loss. The charges / caution money etc. shall have to be published on institutional website and also be informed to SFC /Department.			
iv	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.			

**HARYANA GOVERNMENT
HARYANA STATE COUNSELING SOCIETY PANCHKULA
TECHNICAL EDUCATION DEPARTMENT
Notification**

No. 915

Dated: 22.01.10

The Haryana State Counselling Society was constituted by the State Govt. vide notification No. 20/2/07-4TE dated 21st March, 2007 as a single window agency for making admissions in AICTE approved Technical Courses and promotion of Technical Education in the State. One of the laudable objectives of the Society is to make provision for Scholarships/Freeships for students pursuing Diploma/ Degree/Masters and Doctorate programmes in these Courses in the State of Haryana for attracting talent in Technical Education and to add to the teaching and research pool covering M. Tech. & Ph.D. programmes. The Haryana State Counseling Society, Panchkula after consideration has therefore decided to introduce following scholarships/ freeships :-

Sr. No.	Name of programme / course.	Amount of scholarship per student per annum	Total Amount (approx.)	Criterion
1. 2	Diploma Level courses (Vishvamitra Scholarship)	Upto Rs. 20000/- tuition fee or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.
2. (i)	B.E/ B.Tech./ B.Arch. courses. (Sir M.Vishvesvariya Scholarship)	Upto Rs. 40000/- per student per year or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.
(ii)	B. Pharma courses. (Sir M.Vishvesvariya Scholarship)	Upto Rs. 20000/- per student per year or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.
(iii)	BHM&CT course. (Sir M.Vishvesvariya Scholarship)	Upto Rs. 25000/- per student per year or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.
3.	MBA courses. (Sir M.Vishvesvariya Scholarship)	Upto Rs. 25000/- per student per year or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.
4.	MCA courses. (Sir M.Vishvesvariya Scholarship)	Upto Rs. 25000/- per student per year or actual tuition fee whichever is less	-	Topper of online counseling in each Branch in each Institute admitted through central counseling.

5.	Hardship based cases:- Diploma Level courses / B.E / B.TECH / B. Arch/ B.Pharma/ BHM&CT/ MBA/MCA courses	As 1, 2, 3, 4 above Correspondingly	25 Lakhs	Scholarships shall be given to Haryana bonafide residents Orphan candidates/ widow cases/ both parents or father physically handicapped: <ul style="list-style-type: none"> • whose parental income is not more than Rs. 1 lakh per annum from all sources. • In case parents physically handicapped, medical certificate from CMO and in case of deceased, death certificate shall be given. • Application shall be forwarded by the Principal/ Director of the institute concerned after checking for the genuineness of the candidate. • Candidate shall not be availing any other scholarship. • Maximum 50 number of cases shall be benefited with the scheme
6.	Diploma Level courses / B.E / B.TECH / B. Arch. Courses/ B.Pharma courses /BHMCT &CT /MBA/MCA courses	Half tuition fee	50 Lakhs	Candidate belonging to Kashmiri Migrants Category
7. (i)	Scholarship to girl toppers	As 1, 2, 3, 4 above Correspondingly	-	Topper girl of online counseling in each Branch in each Institute admitted through central counseling. <ul style="list-style-type: none"> • If a Girl Topper is already entitled for Sir Vishvamitra (in case of Diploma courses) or Sir Vishvesvariya (in case of Degree courses) scholarship or any other tuition fee waiver scheme, the scheme would not be applicable to next girl topper in that branch.
(ii)	Only two girl children	As 1, 2, 3, 4 above Correspondingly	-	<ul style="list-style-type: none"> • 50 number of scholarships each for B.Tech & Diploma and 10 number of scholarships each for MBA, MCA, B.Pharmacy, BHM&CT shall be fixed for having only two girl children. Case of single girl child shall not be considered. • Applications would be invited from amongst admitted girl children after last date of admissions for all courses. If there are more than said number of applications, scholarship shall be given firstly on the basis of entrance exam merit and only thereafter on the basis of marks of qualifying examination

(iii)	Scholarship to Haryana Govt. School Topper (HGST) girl students admitted in Diploma(Engg.) & B.Tech courses	As 1, 2 above Correspondingly	-	<ul style="list-style-type: none"> Scholarship shall be given to first 50 Haryana Govt. Secondary School Topper (HGST) girl candidates and first 50 Haryana Govt. Senior Secondary School Topper girl candidates. Candidate shall be admitted either through central or institute level counseling.												
8.	Scholarship to Haryana Govt. School Topper (HGST) students admitted in Diploma(Engg.) & B.Tech courses	As 1, 2 above Correspondingly	-	Candidates shall be admitted through central counseling only.												
9	National Level Test such as IIT, AIEEE, CAT, GATE	Rs. 51,000/-		Rank 1-10 Haryana domicile candidate												
10	Candidates who ranked first at the All India Level	Rs. 1 Lakh		Haryana domicile candidate												
11	First 3 position holders in each branch of Diploma Examination conducted by State Board of Technical Education, Haryana	Rs. 21,000/- each		Prizes be given on the line of prizes being given to position holders in Middle Examinations, Secondary Examinations, Sr. Sec. Examinations by School Education Department Haryana and Matric and 10+2 Examination of CBSE												
12	First 3 position holders in Diploma Entrance Test (DET) conducted by HSCS	Rs. 21,000/- each		Candidate shall be admitted to Diploma Courses in the State of Haryana												
13	M. Tech. (Arya Bhatta Research Scholarship) 60 Nos. Scholarships	Upto Rs. 40000/- per student per annum or actual tuition fee whichever is less Plus Rs. 5000/- per month for contingency and Boarding & lodging	60 lakhs	<p>Topper Haryana domicile candidate in each branch (Regular M.Tech) in each institution having valid GATE Score. If sufficient no. of such candidates are not available then others shall be considered who shall be evaluated by the committee on the criterion given below:</p> <table border="1"> <thead> <tr> <th colspan="4">Weightage of Academic merit (in Marks)</th> </tr> <tr> <th>10th Class</th> <th>12th Class</th> <th>B.Tech</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>20 (10 marks for 60% and 10 marks for 4% above 60%)</td> <td>20 (10 marks for 60% and 10 marks for 4% above 60%)</td> <td>30 (10 marks for 60% and 20 marks for 4% above 60%)</td> <td>70</td> </tr> </tbody> </table>	Weightage of Academic merit (in Marks)				10th Class	12th Class	B.Tech	Total	20 (10 marks for 60% and 10 marks for 4% above 60%)	20 (10 marks for 60% and 10 marks for 4% above 60%)	30 (10 marks for 60% and 20 marks for 4% above 60%)	70
Weightage of Academic merit (in Marks)																
10th Class	12th Class	B.Tech	Total													
20 (10 marks for 60% and 10 marks for 4% above 60%)	20 (10 marks for 60% and 10 marks for 4% above 60%)	30 (10 marks for 60% and 20 marks for 4% above 60%)	70													
14.	Ph.D. Programmes (Sir C.V. Raman)	Upto Rs. 18,000/- per month per candidate Plus Rs. 5,000/-	82.8 lakhs	Haryana domicile candidate doing Ph.D on regular basis and not getting any other fellowship												

	Research Scholarship) 30 Nos. Scholarships (GJU of Sc. & Tech., Hisar-12 for AICTE approved courses and 3 for Sciences DCRU of Sc. & Tech., Murthal-5 MDU Rohtak – 3 KU Kurukshetra-3 for AICTE approved courses and 3 for Sciences CCS HAU Hisar-1 CDLU Sirsa -2 YMCA-4)	contingency per student per month	Weightage of Academic merit (in Marks)					
			10th Class	12th Class	B.Tech/ B.Pharma	M. Tech. / M. Phil/ M.Pharma	Inter view	Total
			20 (10 marks for 60% and one mark for each 4% above 60%)	20 (10 marks for 60% and one mark for each 4% above 60%)	20 (10 marks for 60% and one mark for each 4% above 60%)	20 (10 marks for 60% and one mark for each 4% above 60%)	20	100

Eligibility & Continuation criteria

- For Bonafide Haryana residents only.
- The candidate shall not be availing any other type of scholarship/ freeships.
- Only those Ph.D. programme will be eligible which have compulsory one semester of course work and require full time residency.
- Only those M.Tech candidates will be eligible who are having Haryana domicile and studying in Haryana only.
- These scholarships shall be continued only if the student passes 1st / 2nd semester examinations at the time of regular examinations and thereafter he should pass every semester regularly in 1st Division.
- Also such students should not be involved in any type of indiscipline or unfair means in the institutions.
- For Sr. No. 1 to 4, 25% of the number of candidates appeared in respective entrance exams (AIEEE/ MAT/ OLET/ DET) or 25% of candidates appeared in counseling for respective courses where entrance exam is not conducted, shall be considered for respective scholarships. Maximum sealing amount of scholarship may vary depending on the number of candidates benefited.

General Conditions.

- All the scholarships/ freeships shall be provided for normal duration of the course only.
- The candidate sponsored for the programmes shall have to pass/ successfully complete the programme failing which he/ she will have to refund entire amount to the Haryana State Counseling Society.
- The No. of such stipend / free ships/ scholarships may be changed by the

Haryana State Counseling Society depending on the availability of funds.

- For all technical courses (except M.Tech & Ph.D), Institutes/ University Departments which are out of purview of HSCS admissions shall not be considered for HSCS scholarships.
- The candidates shall be sponsored only in AICTE approved courses/ programmes in the institutions affiliated with the Universities located in the State.
- The candidate for M.Tech scholarship shall be finalized by a Committee headed by the Director/ Principal of the Institution concerned
- Sir C.V. Raman scholarships for Ph.D. students shall be finalized by a committee headed by the Vice Chancellor/ Director of the Institution concerned by including 2 subject experts not below the rank of Asstt. Professor.
- For Hardship based cases, a committee shall be constituted of one representative each from KU, Kurukshetra, MDU Rohtak and DTE office to examine level of hardship and finalize the cases.
- The scholarship should be finalized and awarded within 2 weeks of the commencement of the Academic session and detailed report sent to the office of HSCS.

This is in modification to earlier notification no. 20/2/07-4TE dated 2-6-09.

Dated : 19.01.2010

P.K.Gupta, IAS
Chairman,
Haryana State Counseling Society .

Endst .No. 323-24

/HSCS

Dated : 22.01.10

A copy of the above is forwarded to the following:-

- 1 PS to Chairman, Haryana State Counseling Society, Panchkula for kind information of Chairman, HSCS.
- 3 PA to Vice-Chairman, BOG, HSCS for kind information of Vice-Chairman, BOG, HSCS.

Joint Director,
Haryana State Counseling Society,
Panchkula.

**In case of any query you
may contact :**

Haryana State Counseling Society

Call Centre at 18004202026

(Toll Free)

&

Online Email Help at www.hscs.org

KEY DATES

LEET(ENGG. & PHARMACY) ADMISSIONS-2010

Online Counseling details for all the seats of Govt./ Aided/ University Departments & 75% seats of Private Institutes

Description of Event	LEET (Engg.)	LEET(Pharma)		
Sale of Admission Brochure for Registration/ Counseling from respective institute and downloadable from the website www.hscs.net.in or www.hscs.org and www.techeduhry.nic.in	24-05-10	24-05-10		
Online payment of Entrance test fee of Rs. 500/- (non-refundable) through www.hscs.net.in or www.hscs.org	upto 17-06-10 (5.00 P.M.)	upto 20-06-10 (5.00 P.M)		
Online Registration for entrance test for OLET(LEET)-2010 on the website http://onlinetesthry.nic.in	20-06-10 to 03-07-10 upto 5.00 P.M.	01-07-10 to 10-07-10 upto 5.00 P.M.		
Availability of Admit card/ Roll No. Slip for entrance test on the website http://onlinetesthry.nic.in	05.07.2010 to 09.07.2010	11.07.10 to 15.07.10		
Date of Online Entrance Test OLET(LEET)-2010 for OLET(LEET)	Entrance Test to be conducted by HSCS through NIC from 10.7.10 to 15.0710	Entrance Test to be conducted by HSCS through NIC from 16.07.10 to 17.7.10		
Display of inter-se Merit/Unique ranks of OLET(LEET)-2010 on the website http://onlinetesthry.nic.in	17.7.10	18.7.10		
Online payment of Counseling fee of Rs. 500/- (non-refundable) through www.hscs.net.in or www.hscs.org	upto 20.07.2010	upto 21.07.2010		
Details	1 st counseling	2 nd Counseling	3 rd counseling	4 th Counseling
Online Registration for Counseling and Filling of choices, changing of choices and locking of choices (mandatory) at www.tehadmissions.gov.in	18-07-10 to 24-07-10	02-08-10 to 03-08-10	09-08-10 to 10-08-10	18-08-10 to 20-08-10
Result of 1st Phase of seat allotment by NIC (after 5.00 PM)	26-07- 10 (5PM)	04-08-10 (5PM)	11-08-10 (5PM)	21-08-10 (5 PM)
Physical reporting of the candidates at allotted institutes for deposition of token admission fee and verification of documents	27-07-10 to 30-07-10	05-08-10 to 06-08-10	13-08-10 to 14-08-10	23-08-10 to 25-08-10
Updation of vacancy position by the respective institutes	31-07-10 up to 5 P.M	07-08-10 up to 5 P.M	16-08-10	26-08-10
Final cut off dates of all admissions (including institute level) and online updation (of institute level admissions by institutes).	30-09-10			
Display of final admission list by HSCS on www.hscs.net.in or www.hscs.org and www.tehadmissions.gov.in	30-09-10			
Start of Session	27-08-10			

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

In case of any query you may contact:

Haryana State Counseling Society Call Centre at 18004202026

Price:

For General Category

For all reserved categories of Haryana (SC/BC/PH/FF/ESM/TFW/Girls)

For registered post/ courier

Rs. 100/- (Rs. Hundred only)

Rs. 50/- (Rs. Fifty only)

Rs.50/- extra (Rs. Fifty only)