

Admission Brochure
for
B.E./B.TECH./ B.ARCH PROGRAMMES
for the session 2010-11
in
The University Departments, Govt. /Govt. Aided/ Private
institutions located in State of Haryana

Also available at:

<http://techeduhry.nic.in>

<http://hscs.org> , <http://hscs.net.in>

Issued under the authority of
Haryana State Counseling Society

Bays 7-12, Sector- 4, Panchkula.

Toll Free Helpline - 18004202026

“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.”

- Vision -

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

S.No.	Description	Page
1.	Important Information for the Session 2010-11.	
2.	Chapter -1 Abbreviations and Terms used	
3.	Chapter -2 General Information	
4.	Chapter -3 Eligibility and Basis of Admission	
5.	Chapter -4 Information regarding Intake for the session 2010-11	
6.	Chapter -5 Distribution of Seats	
	5.1 Govt. /Govt. Aided instt./University Departments	
	5.2 Private unaided non-minority institutes	
	5.3 Private unaided minority institutes	
	5.4 NRI Quota Seats	
7.	Chapter -6 Information regarding Fee	
8.	Chapter -7 Important Procedures for Session 2010-11	
	7.1 Procedural steps for participating in online counseling	
	7.2 Counseling Procedure for Kashmiri Migrants	
	7.3 Counseling Procedure for Tuition Fee Waiver Quota seats	
	7.4 Counseling Procedure for 25% seats to be filled by the private institutes	
9.	Chapter-8 Reporting of the Candidate at Respective Institute	
10.	Chapter-9 Refund of Semester Fee deposited by the candidates in the allotted institutes.	
11.	Chapter -10 Benefits for SC Candidates	
12.	Annexure -I Character Certificate	
13.	Annexure -II Haryana Resident Certificate	
14.	Annexure -III Certificate of Employer	
15.	Annexure -IV Scheduled Caste Certificate	
16.	Annexure -V Backward Class Certificate	
17.	Annexure -VI Affidavit by parents of BC candidates	
18.	Annexure -VII Medical Certificate for physically handicapped candidates	
19.	Annexure -VIII Freedom Fighter's Certificate	
20.	Annexure -IX Certificate for deceased or disabled or discharged Military/Para-Military personnel and ESM	
21.	Annexure -X ESM Certificate	
22.	Annexure -XI Medical Fitness Certificate	
23.	Annexure -XII Merit Calculation Form for Haryana Govt. School Toppers	
24.	Annexure -XIII Merit Calculation Form for Kashmiri Migrants	
25.	Annexure -XIV Application Form for Admission to Bachelor of Architecture	
26.	Appendix -A Reservation of seats of various categories	
27.	Appendix -B List of Backward Classes in Haryana	
28.	Appendix -C List of Scheduled Castes in Haryana	
29.	Appendix -D Bonafide Residents of Haryana- guidelines regarding	
30.	Appendix -D1 to D4 Bonafide Resident of Haryana- guidelines regarding	
31.	Appendix -E List of self-styled Institutions/Universities which have been declared fake by the University Grants Commission and other Government bodies	
32.	Appendix -F List of B.E./ B.Tech Private Institutes with different Eligibility criteria	
33.	Appendix -G District-wise list of B.E/ B.Tech institutions	
34.	Appendix -H Scheme of Post-matric scholarship by Govt. of India	
35.	Appendix -I Scheme of Post-matric scholarship by Govt. of Haryana	
36.	Appendix -J Fee Structure	
37.	Appendix -K Tuition Fee Waiver Scheme	
38.	Appendix -L HSCS Scholarship Scheme	
39.	Key dates	

IMPORTANT INFORMATION FOR THE SESSION 2010-11

1. Admissions for B.E/B.Tech. (including candidates under Tuition Fee Waiver scheme) shall be made on the basis of the inter se merit of AIEEE-2010 through On-line Off-Campus counseling by NIC. Admission for B.E/B.Tech. for the candidates under Kashmiri Migrants (K.M.) category and under Haryana Government School Toppers(HGST) category shall be made on the basis of inter-se merit of percentage of qualifying exam through On-line Off-Campus counseling by NIC at www.tehadmissions.gov.in.
2. Admissions for B.Arch shall be made on the basis of valid NATA score conducted by Council of Architecture and marks secured in the qualifying examination in the ratio of 50:50.
3. Counseling fee for B.E./B.Tech./ B.Arch courses is Rs. 500/- (Non-Refundable) only & shall be deposited by the candidate through **www.hscs.org or www.hscs.net.in** , in the account of Haryana State Counseling Society. For more details, refer **Chapter 7**.

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

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.** For more details, refer **Chapter 7**.
5. The fee structure of various self financing technical institutions is available at Appendix-J and on the website www.techeduhry.nic.in. Candidates are advised in their own interest to see the fee structure of institutes on the website www.techeduhry.nic.in before filling the choices of branch and institute during online counseling.
6. Locking of submitted choices is **advisable**, however, candidates who do not lock **the choices their last filled choice would be considered by HSCS**.
7. **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 there after. **On registration, password has to be created by the candidate, for use in future logins, candidates are advised to keep records of this password secretly for their own use only and not to disclose this to others. In the event of sharing of password, candidate will be solely responsible for the change of registration details, choices etc.**
8. **Candidates are advised to Register for Online Counseling and fill choices from their own home or by going to participating institution and SHOULD NOT go to any cyber café or any outside unauthorized persons for the same, as they may mislead or misguide you.**

9. After the result of first counseling, the candidate has to deposit one semester fee at the allotted institute, failing which the candidate shall not be allowed to report in the allotted institute. The deposition of this admission fee will entail the candidate, (subject to conformity through e-interface with 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.
10. 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 **cancelled automatically** & 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.
11. 4th counseling would be for all seats without any reservation i.e. allotted categories would be only AIC, HOGC, KM & HGST (**AIC & HOGC, in case of B.Arch**).
12. After the result of each counseling, the candidate shall report in the allotted centre alongwith the provisional allotment letter generated from the website alongwith all requisite documents/certificates/testimonials and password, as per dates mentioned in **“Key Dates”**. The Joining shall be deemed to be confirmed only after online reporting by Institute in the presence of the candidate, where the candidate **MUST** get an **online generated Provisional Admission Slip**.
13. The institute will update the status of joining/non-joining by a candidate by simply tick marking the checklist online only by checking all the parameters of the check list. The **online generated admission slip** shall be given to the candidate after successful joining.
14. Fulfilling eligibility for B.E/ B. Tech. w.r.t. qualification and percentage of qualifying exam, shall be proved by the candidate not at the time of seat allotment but during reporting 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 ineligible at the time of reporting, his/her entire dues shall be forfeited and his/her admission shall be cancelled for which he/she shall have no claim, whatsoever.
15. For the guidance of candidates, List of Institutes along with branches and Intakes thereof is provided at Appendix–G. Candidates should go through this Appendix-G for preparation of his/her mind set for selection of preferences of choices to be filled by the candidate during online counseling. For details of List of Institutes along with branches and intakes refer to Appendix-G.
16. Under no circumstances the original certificates of the candidate should be retained by the institute. The candidate seeking admission will submit 3 sets of his documents/ certificates/ testimonials duly attested by the Principal/ Headmaster of the school/college last attended/any gazetted officer, at the time of reporting in the institute. The Director-Principal/Registrar of the Institute will authenticate these documents/certificates/testimonials after comparing these from the originals and the originals will be returned to the candidate. One set of these documents/certificates/ testimonials thus authenticated by the institute shall be deposited in the affiliating University, for the purpose of registration, for which no original certificate shall be demanded. Anyhow, if the affiliating University, so desires, the original certificates

from the candidate can be demanded through the institute of his admission for any purpose whatsoever these may be.

17. For the guidance of candidates, Institute-wise, branch-wise first & last ranks of admission status of the session 2009-10 would be available on counseling website www.tehadmissions.gov.in .
18. **Internal sliding is not allowed by any Govt./ Govt.- Aided/ University Department/ 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 purposes and would also not be provided any benefit from HSCS including scholarships, etc.
19. For **refund** of semester/admission fee deposited in the institute, candidate has to give the refund application to the concerned institute well within time and get a receipt of the same from them. In case, Institute doesn't provide the same, the Refund Intimation can also be given on our website **www.hscs.org or www.hscs.net.in** before **30th September, 2010**. Remember to apply for Refund in case you don't want admission in allotted institute, before **30th September 2010 (Which is the last date of admissions)**
20. Two Scheme for the benefits of SC students can be seen in Appendix-H & Appendix-I.
21. Tution Fee Waiver Scheme of AICTE can be seen at Appendix-K.
22. HSCS Scholarship Scheme can be seen at Appendix-L.
23. 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 would also be 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 AIEEE/ NATA Roll No. while making correspondence regarding admission to B.E./B.Tech/ B.Arch courses.

CHAPTER: 1

ABBREVIATIONS AND TERMS USED

- i) "AIC" means "All India Category".
- ii) "AICTE" means "All India Council for Technical Education."
- iii) "AIEEE" means "All India Engineering Entrance Examination-2009."
- iv) "NATA" National Aptitude Test in Architecture".
- v) "BC-A" means "Backward Class Block 'A' " of Haryana.
- vi) "BC-B" means "Backward Class Block 'B' " of Haryana.
- vii) "B.E." means "Bachelor of Engineering."
- viii) "B.Tech." means "Bachelor of Technology".
- ix) "B.Arch." means "Bachelor of Architecture".
- x) "CBSE" means "Central Board of Secondary Education".
- xi) "CCB" means "Central Counseling Board"
- xii) "CCS HAU" means "Ch. Charan Singh Haryana Agricultural University, Hisar."
- xiii) "CDLU" means "Ch. Devi Lal University, Sirsa."
- xiv) "CFF" means "Children of Freedom Fighters" of Haryana.
- xv) "Department" means "Department of Technical Education, Haryana."
- xvi) "ESM" means "Ex-Servicemen and their Wards" of Haryana.
- xvii) "GJU" means "Guru Jambheshwar University of Science & Technology, Hisar."
- xviii) "Haryana Resident" means "a person eligible for grant of Resident Certificate as per instructions of Chief Secretary, Haryana, vide memo No. 62/17/95 – 6 GSI dated 3.10.96, No. 62/27/2003-6GSI Dated 29-7-2003, No.62/32/2000-6GSI Dated 23-5-2003 and No. 22/28/2003-3G.S.III dated 30-1-04.
- xix) "HOGC" means "Haryana Open General Category".
- xx) "ICAR" means "Indian Council for Agricultural Research".
- xxi) "Intake" means "Sanctioned Intake"
- xxii) "KU" means "Kurukshetra University, Kurukshetra".
- xxiii) "MDU" means "Maharshi Dayanand University, Rohtak."
- xxiv) "HSCS" means Haryana State Counseling Society, Panchkula
- xxv) "MHRD" means "Ministry of Human Resource Development, Govt. of India."
- xxvi) "PH" means "Physically Handicapped" of Haryana..
- xxvii) "Qualifying Examination" : For Qualifying Examination, refer to Chapter 3.
- xxviii) "ROM" means "Resident of Murthal."
- xxix) "SC" means "Scheduled Caste of Haryana."
- xxx) "NIC" means National Informatics Centre, New Delhi and State Unit, Chandigarh.
- xxxi) "State Government" means "Government of Haryana"
- xxxii) "University" means "Affiliating University".
- xxxiii) "State Quota" means "the seats meant for Haryana resident candidates in terms of Appendix "A".
- xxxiv) "K.M." means "Kashmiri Migrants".
- xxxv) "M.Q" means "Minority Quota or the seats available for the candidates of concerned minority community of the Institutes".
- xxxvi) "NRI's Seats" means "the seats meant for non-resident Indians & their children or wards."
- xxxvii) "DCRU" means Deen Bandhu Chhotu Ram University of Sc. & Tech, Murthal (Sonapat).
- xxxviii) "SFC" means State Fee Committee.
- xxxix) "PI" means the 'Participating Institutes'.
- xl) "HGST" Haryana Government School Topper.
- xli) "Allotted Seat" means seat allotted by NIC server.
- xlii) "Reported seat" means allotted seat confirmed after physical reporting at the institute.
- xliii) "TFW" means Tuition fee waiver scheme of AICTE.

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/ B.Arch 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 B.E./B.Tech./ B.Arch courses for the Academic Year 2010-11 only. Its contents are subject to change without prior notice.
4. Nothing contained in this Admission Brochure should be construed to convey sanction or cited as an authority for which University regulations alone are applicable.
5. The admission to All India Category seats of B.Tech.(Agricultural Engg.) of College of Agricultural Engineering and Technology, CCSHAU, Hisar, shall be filled up by ICAR.
6. Haryana Residents are also entitled for admission against All India Category seats.
7. **Four Counsellings** will be conducted for admission to AICTE approved B.E./ B.Tech./ B.Arch courses for all the seats of Govt. / Aided/ University Departments & 75% seats of Private Institutes only (for details about counseling refer chapter 7) as follows :
 - 1st Counselling - By NIC for all General & Reserved seats
 - 2nd Counselling - By NIC for Reserved seats only.
 - 3rd Counselling - By NIC, for Reserved seats only.

 - 4th Counselling
or any subsequent
counseling, if any - By NIC for all seats without any reservation i.e. allotted categories would be only AIC, HOGC, KM & HGST (AIC & HOGC, in case of B.Arch)
8. 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 & 7).
9. 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.).
10. While displaying the status of availability of seats, the number of seats available in a specific branch of an institution will be displayed as per eligibility/category. The non-availability of the seats in a branch of an institution & the seats/institution for which a candidate is not eligible will not be shown to him/ her.
11. If a candidate is admitted on the basis of the information submitted by him/her, which is found to be incorrect or false later on, his/her admission shall be cancelled and all fees and other dues paid by him/her shall be forfeited. The HSCS/ University/

Institute may also take further action, as deemed fit, against the candidate and his/her guardian in accordance with law.

12. 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.
13. 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.
14. 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.
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 B.E/B.Tech./ B.Arch Courses 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 B.E./B.Tech.:

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

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

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

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

Note: 1. Exception in minimum qualification in terms of percentage for private institutes is mentioned in Appendix-F.

2. 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.

3. For Kashmiri Migrants relaxation in cut-off percentage upto 10% (for the Engg. institutes mentioned in Appendix-F) subject to the minimum eligibility requirement in B.E./ B.Tech.

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

Admission shall be made on the basis of the inter-se-merit of AIEEE-2010

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

Admission during centralized counseling shall be made on the basis of the inter-se-merit of AIEEE-2010. Remaining unfilled/ vacant seats of centralized counseling shall be filled by the institute, firstly by the candidates who have studied only Biology and thus could not take AIEEE exam. Inter-se merit for such candidates shall be calculated on the basis of marks of Physics, Biology, Chemistry/ Bio-Tech/ Computer Science.

A(1). Kashmiri Migrants, Haryana Govt. School Topper and Tuition Fee Waiver (TFW) Quota seats in B.E./ B.Tech courses:

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

Basis of admission:

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

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

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

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

A(2). Haryana Govt. School Topper (HGST), seats in each branch in the Govt./Aided/University Department/Private Institutes offering B.E./B.Tech Programme shall be filled on the basis of inter se merit of 10+2 (of 2010 only) out of each topper (having Minimum 2nd Div. i.e. 50% marks in aggregate) of Govt. Senior Secondary School offering Science Stream (Having Minimum 5 students on roll in the Science stream), subject to fulfilling the eligibility criteria. The candidates shall produce a certificate in the support of their claim from the Principal/Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class.

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

Note: Only toppers of Govt. Senior Secondary School offering Science Stream of 2010 are eligible. Seat reserved for HGST is within the sanctioned intake.

A(3). Tuition Fee Waiver seats for B.E./B.Tech. will be supernumerary seats. Admission under AICTE Scheme of Tuition Fee Waiver is meant for eligible women, economically backward and physically handicapped students. These seats shall be filled for the Institutes opting for Tuition Fee Waiver scheme, on the basis of AIEEE-2010 Rank through online counseling at www.tehadmissions.gov.in by Haryana State Counseling Society through NIC.

*The candidate applying for Tuition Fee Waiver Category will produce the relevant category certificate i.e. 10+2 School certificate for women category, Handicap Disability Certificate from Civil Surgeon heading the constituted medical board as given at Annexure – XI (The handicap disability should not be less than 40 % and should not interfere with the requirement of the professional career as an Engineer/Architect/Technician in all the courses) in case of PH candidates and Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 2.50 lakhs from all sources), in case of all eligible TFW candidates. For details about Tuition Fee Waiver Scheme, refer **Appendix-K**.*

Tie breaking criteria

- (i) The following under mentioned criteria will be followed **to break-up the tie** (in case of KM & HGST for **B.E/B.Tech** except Bio Technology):
 - a. The candidates who have secured higher marks in Mathematics, shall rank higher in order of merit.
 - b. If tie still persists, the candidates who have secured higher marks in Physics, shall rank higher in order of merit.
 - c. If tie still persists, the candidates who have secured higher marks in Chemistry/Bio-Tech/Computer Sc./ Biology (as the case may be) shall rank higher in order of merit.
 - d. If tie still persists, the candidates who is senior in age, shall rank higher in order of merit.

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

(ii) The following under mentioned criteria will be followed **to break-up the tie** (in case of KM & HGST for B.E/B.Tech in **Bio-technology**:

- a. The candidates who have secured higher marks in Physics, shall rank higher in order of merit.
- b. If tie still persists, the candidates who have secured higher marks in Chemistry shall rank higher in order of merit.
- c. If tie still persists, the candidates who have secured higher marks in Biology/Bio-Tech (as the case may be) shall rank higher in order of merit.
- d. If tie still persists, the candidates who is senior in age, shall rank higher in order of merit.

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

B. Minimum Academic Qualifications for B.Arch:

- (i) 10+2 or equivalent from a recognized Board/University with Mathematics as a subject of examination with at least 50% aggregate marks.

Or

Candidates with 10+3 Diploma (any stream) recognized by central/ State Governments with 50% in aggregate

Or

International Baccalaureate Diploma, after 10 years of schooling, with not less than 50% marks in aggregate and with Mathematics as compulsory subject of Examination.

- (ii) Merit list shall be based on aggregate marks of 10+2 and NATA score in the ratio 50:50.
- (iii) In order to pass NATA Test a candidate must obtain minimum of 40% marks.

Basis of admission for B.Arch:

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

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

Tie breaking criteria for B.Arch:

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

- 1) Candidate getting higher marks in Mathematics shall rank higher in order of merit.

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

Note:

1. Mere possession of the prescribed academic qualifications does not entitle a candidate for admission to B.E / B.Tech/ B.Arch course. Candidates would be required to fulfill other conditions as spelt out in the Admission Brochure.
2. Candidates, who are appearing in the qualifying examination this year and are expecting to pass the same, can also compete for counseling for B.E / B.Tech.
3. Fulfilling of eligibility for B.E / B.Tech w.r.t. qualification and percentage of qualifying examination shall be proved by the candidate not at the time of seat allotment but at the time of reporting by the candidate at the institute. A candidate may not be eligible on the 1st day of counseling but may be eligible on subsequent days of counseling due to the reasons, whatsoever. The candidate may seek admission at his/her own risk and cost and if he/she is found in-eligible, his/her entire dues shall be forfeited and his/her admission shall be cancelled for which he/she shall have no claim, whatsoever.
4. Candidate if any simultaneously applying for more than one option i.e. AIEEE-2010, Haryana Govt.School Toppers (HGST), Kashmiri Migrants (KM) Quota and Tution Fee Waiver Category quota are required to apply separately and deposit separate counseling fee i.e. Rs.500/- (**non-refundable**) for each option **through www.hscs.org or www.hscs.net.in before submitting the 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.**

CHAPTER: 4

INFORMATION REGARDING INTAKE FOR THE SESSION 2010-11

1. Institute-wise, branch-wise intake for the session 2010-11 is available at Appendix-G.
2. Institutions/ disciplines/ intake are subject to change by the competent authority. New institutions/disciplines and the variation of intake in the existing institutions shall be considered for admission for the year 2010-11, if the approval from the competent authority such as AICTE/ Affiliating University is received before the start of counseling.
3. One seat in each branch in all Universities / Institutes is reserved for **Kashmiri Migrants** for admission in 1st semester in B.E/B.Tech, as per guidelines of AICTE for the session 2010-11. These seats are supernumerary seats.
4. For **Haryana Govt. School Topper** (HGST): One seat is reserved in each course/discipline in every institute for admission of toppers of science stream (having minimum 2nd division) of Govt. High Schools of Haryana (having minimum 5 students on roll in the Science stream), for admission in 1st semester in B.E/B.Tech. Seat reserved for HGST is within the sanctioned intake.
5. For Tuition Fee Waiver scheme of AICTE: 10% more seats are reserved for eligible women, economically backward and physically handicapped students in the institutes opting for TFW scheme. These seats are supernumerary seats. These seats shall be filled online for admission in 1st semester in B.E/B.Tech for the institutes opting for Tuition Fee Waiver scheme.
6. The admission to All India Category seats of B.Tech. (Agricultural Engg.) of College of Agricultural Engineering and Technology, CCSHAU, Hisar, shall be filled up by ICAR.

CHAPTER: 5

DISTRIBUTION OF SEATS

(i) 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 and 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.

(ii) 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 HSCS through NIC.
 - 15% of total sanctioned seats for All India Category (11.25% of sanctioned intake)
 - Half of the balance 63.75% seats for Haryana residents categories as spelt out in Admission Brochure (31.87% of sanctioned intake)
 - 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.
 - 20% for SC (i.e. 12.74% of sanctioned intake)
 - 16% for BCA (i.e. 10.18% of sanctioned intake).

- 11% for BCB (i.e. 7% of sanctioned intake)
- 3% for PH (i.e. 1.9 % of sanctioned intake)

ESM/ FF/their wards

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

(iii) For private unaided Minority institutions –

- All India category including NRI seats not exceeding upto 15% (at the discretion of the management as above).
- Minority Quota - 42.5% of sanctioned intake fixed by the State Govt. vide notification No. 20/5/2004-4TE, dated 25.06.2004.
- 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:

- Change, if any, shall be applicable at the time of counseling.
- Haryana Residents are also entitled for admission against All India Category seats.
- 10 (Ten) seats are reserved for the bonafide residents of Murthal in DBCR University of Science & Technology, Murthal (Sonepat). So these will be filled strictly in accordance with the relevant decision of Hon'ble Punjab and Haryana High Court Civil Writ Petition No. 1382 of 2003 & 10 (Ten) seats in CDLM Engg. College, Panniwala Mota, Sirsa for residents of Village Panniwala Mota. These seats shall be filled by the respective institutes on merit by giving due publicity at their own level before 2nd phase of counseling.
- 8 seats (2 seats in each branch) are reserved in Matu Ram Institute of Engg. & Mgmt., Rohtak for the residents of Bohar/ Garhi and migrated residents of these villages to Kutana/ Majra. All admissions shall be made firstly on the merit of AIEEE and vacant seats if any, shall be filled on the merit of qualifying exam by the Director-Principal at their own level in transparent manner by giving due publicity.
- 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.

6. Merging of sub-categories in the reserved categories and removal of ESM priorities of Haryana shall be made before 3rd Phase counseling. The vacant seats of reserved categories of Haryana shall be converted and offered to General Category candidates alongwith other net resultant vacancies in the 4th Phase counseling.
7. 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.
8. 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.
9. 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 counselling.

10. 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.
11. 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.
12. A candidate, who applies for reserved category will be considered first in general category. In case, he/she does not get a seat of his/her choice in general category, then he/she will be considered for reserved category as applicable. The category of allotted seat may be higher than the actual category of the candidate.

(iv) NRI Quota Seats:

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

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 i.e. under the Chairmanship of Hon'ble Mr. Justice R.K. Nehru (Retd.) to regulate till suitable legislation or regulations are framed by the State.
- (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 fulfill the eligibility and other conditions prescribed in Hon'ble Supreme Court decision in PA Inamdar case, failing which, it is most likely that their admission may be cancelled at any later stage, whenever, comes to the notice of the competent authority.
- 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 PA Inamdar case.
- iii) Eligibility for such seats shall remain the same as mentioned in Chapter-3. Anyhow, the candidates passing qualifying exam. from foreign countries shall produce the equivalency certificate from the association of Indian University. Such seats shall be filled on the basis of inter se merit of qualifying exam.
- iv) The fee shall be charged, as devised by the concerned institute and determined by State Fee Committee. However, it is made clear that no institute shall charge more or less fee than determined by the State Fee Committee.
- v) Applications shall be invited by the concerned institute for NRI Quota seats at their own level and the merit list of such candidates admitted by the Institute shall be displayed on the institute's website by the institute before final cut-off date of all admissions with copy to affiliating University, Haryana State 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 final cut-off date of all admissions mentioned in "Key Dates".

CHAPTER 6

INFORMATION REGARDING FEE

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

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

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

- i) Hostel & Mess charges: Rs. 45000/- per student which shall include lodging, boarding, water & electricity, reading room, computer, work station, gym and sports/necessary furniture & furnishings. However there can be a variation of 10% depending upon locale and specific demands. Laundry and Canteen etc shall be on actual basis and optional. Cost of A.C. room would be separate which could be on an average Rs. 9000/- to 10000/- extra.
- ii) Transport:- It has to be as per actuals. However not beyond Govt. fare per km.+ upto 50%.
- iii) University/Board and Examination fee:- as per actual.
- iv) Prospectus:- Only once in the course and should not be more than Rs. 500/-.
- v) Placement Brochure:- Chargeable only once (in final year) and should not be more than Rs. 500/-.
- vi) Insurance:- Actual basis.
- Vii) Uniform:- Rs. 3000/- which shall include one Blazer, two trousers, two shirts, one tie, two socks. Subsequent requirement optional and chargeable.

viii) Additional charges for items like generator, internet (Wi-Fi), Book Bank (minimum 3 books) EDP. etc. etc. may be taken only if these facilities are provided. However, it should not be more than 5% of the sum total of the tuition fee + development fund and proportionately less as decided by State Fee Committee.

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

CHAPTER 7

IMPORTANT PROCEDURE FOR SESSION 2010-11

7.1 PROCEDURAL STEPS FOR PARTICIPATING IN ONLINE OFF CAMPUS COUNSELING:

1. This procedure is applicable for the candidates who want to take admissions through online counseling.
2. Candidates should go through information brochure for gathering information in details about counseling schedules and procedures. Softcopy is available on the websites www.hscs.org or www.hscs.net.in, <http://techeduhry.nic.in> under the link “Information Brochures”.
3. For depositing of counselling fees of Rs.500/-, visit website www.hscs.org or www.hscs.net.in and click on “Payment Registration”/ generate your Roll no. and deposit the 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.
 - iii) 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. **1st counselling is for all categories. 2nd and 3rd counseling is only for reserved categories of Haryana domicile, 4th counselling will be open counselling without any reservation. i.e allotted categories would be only AIC, HOGC, KM & HGST.**
5. 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)**.
6. On this website, view general information about institutions profile, cut off ranks, latest schedules of counseling etc.
7. **To start counseling** click on “New Registration” option **and** submit your details of Course, Roll number, application number, Name, Date of birth (as per AIEEE/ NATA admit card OR details provided by HSCS).
8. If any of the details are incorrect, please check the details once again. For any correction/ verification, you may contact HSCS.
9. If all information is entered correctly, you will get registration page for registering yourself as follows:
 - i) Gender
 - ii) Eligible for Haryana domicile
 - iii) Category

- iv) Sub Category
- v) Physical handicapped
- vi) Education qualification
- vii) % age marks in aggregate of all
- viii) % age marks in aggregate of physics, chemistry and maths (in case of B.E./ B.Tech)
- ix) Name of School/ College from where eligible educational qualification attained
- x) Type of School/College
- xi) Location of School/College
- xii) Parental Annual Income (Exact income from all sources)
- xiii) Password and Re enter Password
- xiv) Security Questions
- xv) Security Answers
- xvi) Contact Address
- xvii) City/Town
- xviii) Home District
- xix) Pin Code
- xx) Telephone number
- xxi) Mobile number
- xxii) Email address etc.

10. In case your entered details are wrong, software will not allow you to submit.
11. Please check all the details once again, before submission.
12. After this, candidate will be redirected to “Registration Confirmation” page where all entered registration details are displayed for confirmation once again. If you found any detail incorrect, that can be corrected by using the option “edit registration details” otherwise “**Click here to continue**”, if all the registration details shown are correct.
13. Once you proceed from the above step, **your registration details can't be changed or edited**, so click on “Registration Confirmation” page when all your particulars are correct. In exceptional case, you may have to visit/contact HSCS only.
14. You are advised to keep records of the password generated by you as mentioned in Sr. No. 9 (xiii) secretly for your own use only and not to disclose this to others. **In the event of sharing of password, candidate will be solely responsible for the change of registration details**, choice etc. In the event of losing or forgetting of password, the same can be retrieved by the candidate on replying the queries by the system on the counseling website.
15. Candidate will login the website <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.
16. Candidate can also see his eligible choices and can take the print out of his/her eligible Choices.
17. Candidate will go to fill his/her choices by clicking on Fill/Modify choice and fill his/her Choices priority wise by clicking on add choice button (+) in left frame. Candidate should save the filled choices also.

18. **To increase the probability of getting a seat, candidates are advised to fill maximum eligible choices.**
19. After filling the choices, Candidate will lock his/ her choices. Locking choices means Candidate finally filled his/ her choice.
20. Candidate can unlock his/ her choices and can edit, sort his/ her choices in specified time period which is available on key date's link (choice locking starts, choice locking ends) on the website. Candidate should lock his/ her filled choice for seat allotment result.
21. After this, Candidate has to wait for result of desired course.
22. Seat Allotment Result publishing date is available on Key date's section on the website.
23. After the declaration of result, candidate will log on to counselling website www.tehadmissions.gov.in by entering his/ her Roll No. & Password and click on Provisional Seat Allotment result. If candidate has been allotted a seat then a page showing provisional seat allotment letter appears which shows Institute, Branch allotted to a candidate, Allotment Status and reporting duration is mentioned.
24. 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.
25. **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 allotted institute at the time of reporting in the institution.**
26. 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.
27. 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.
28. 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.
29. 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.
30. 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.
31. Candidates have to check the undertaking and click on Accept Participation and Proceed to participate in further counseling.

32. 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.
33. For all subsequent counseling's, step 14 to 31 will repeat.

Things to Remember

- **For withdrawal of one semester admission Fee, the candidate should submit a request in the 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 counselling, the earlier allotment/ admission, if any, will stand cancelled automatically.**
- **In case a candidate upgrades to a new discipline in the same institution, he/ she should report again in the allotted institution but need not to deposit one semester fees again.**
- **If a candidate upgrades to a new institute, one semester fees shall required to be deposited in the new institute also along with document verification and should submit fee withdrawal request in the previous institution**
- **The candidates who did not get seat in previous counseling or who are not satisfied with the allotted seat may try in subsequent counseling for getting a seat or up gradation as per the case respectively.**

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

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

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

7.3 Counseling procedure for admission to 10% seats of Tuition Fee Waiver (T.F.W.) in B.E./ B.Tech course:

Counseling for Tuition Fee Waiver Scheme seats shall be done online by NIC, for the institutes who opt for the TFW scheme.. The candidate applying for Tuition Fee Waiver Category must produce the relevant category certificate i.e. 10+2 School certificate for women category, Handicap Disability Certificate from Civil Surgeon heading the constituted medical board as given at Annexure –XI (The handicap disability should not be less than 40 % and should not interfere with the requirement of the professional career as an Engineer/Architect/Technician in all the courses) in case of PH and Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 2.50 lakhs from all sources), in case of all eligible TFW candidates.

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

7.4 Counseling procedure for 25% seats (including 15% seats if any for children/ wards of NRIs) to be filled by the private institutions at their own level

1. Private institutions shall fill 25% seats (including 15% seats for children/wards of NRIs) at their own level in a just and transparent manner for which they shall invite the applications, prepare and display the merit list. The procedure shall be displayed by the Institute concerned on its website.
2. The private institutions shall make these admissions before final cut off date of admissions.
3. 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.
4. In the event of seats remaining vacant in B.E./ B.Tech course, if any, out of these 25% seats, the vacant seats may be filled up before final cut off date of admissions firstly on the basis of AIEEE merit and only thereafter on the basis of marks of qualifying examination. In case of B.Arch, seats remaining vacant, if any, out of these 25% seats, the vacant seats may be filled up before final cut off date of admissions on the basis of

NATA merit only i.e. valid NATA score and marks secured in the qualifying examination in the ratio of 50:50.

5. In any case all kind of admissions shall be done before the final cut off date admissions (as mentioned in key dates) and the fee fixed by the State Fee Committee shall be charged as per the laid down procedure. In any case higher fee shall not be charged.
6. The final list of admitted candidates (including the institute level admissions) 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-8

REPORTING OF THE CANDIDATE

8.1 REPORTING OF THE SELECTED CANDIDATE IN THE ALLOTTED INSTITUTE:

1. The candidate shall print the provisional allotment letter from website www.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 cut off date, with the allotment letter generated from the web site along with all requisite documents/ certificates/ testimonials / proof of annual parental income from all sources (in case TFW quota candidates & 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 considered for admission, such type of candidates can go for subsequent counselings by selecting again the choices priority wise & after the result of subsequent counselings he/she may report in **allotted** institute during the reporting period as per Key Dates.
5. **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.

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

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

- i. Qualifying Examination i.e. 10+2/Intermediate/Senior Secondary School Examination.
- ii. Matriculation/ High School Certificate.
- iii. AIEEE – 2010 rank card / NATA Score Card
- iv. Character Certificate :

- (a) Regular Candidates : The candidates who passed their qualifying exam. from School/College as regular students are required to submit the Character Certificate as per Annexure-I.
- (b) Private Candidates : Candidates, who have passed the qualifying examination as private candidates should submit their Character Certificate, duly signed by a First Class Magistrate.
- v. Residents Certificate as per Annexure-II, if applicable : Candidates, who have passed their qualifying examination from a Board/Recognized School located in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- vi. Certificate from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations as per Annexure-III, if applicable.
- vii. Scheduled Caste Certificate as per Annexure-IV, if applicable.
- viii. 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 AIEEEE-2010.
- xv. Proof of annual parental income from all sources (in case of TFW quota candidates & 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 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 University.
- (iv) In case of Kashmiri Migrants, supporting certificates and original certificate of migration duly signed by the competent authority or Relief Commissioner **alongwith the duly filled in application form available at Annexure-XIII.****
- (v) In case of HGST, candidates shall produce a certificate, **as per annexure-XII**, in the support of their claim from the Principal/Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class.
- (vi) The candidates in Tuition Fee Waiver Category will produce the relevant category certificate i.e. 10+2 School certificate for women category, Handicap Disability Certificate from Civil Surgeon heading the constituted medical board as given at Annexure –XI (The handicap disability should not be less than 40 % and should not interfere with the requirement of the professional career as an Engineer/Architect/Technician in all the courses) in case of PH candidates and Parents Income Certificate from all sources from the organization where he and she is working or Affidavite of Income on stamp paper from Notary (Annual income of Parents/Guardians

should be less than Rs. 2.50 lakhs from all sources), in case of all eligible TFW candidates.

8.3 POST COUNSELING INSTRUCTIONS FOR THE INSTITUTES:

- Verification of the credentials of the candidate will be done by the respective institutes at the time of reporting for admission, by comparing with the original certificates against which candidate has been allotted seat. Any entry or information filled/ made by the candidate, if found to be false, shall entail automatic cancellation of admission besides rendering him liable to such action as Deptt. / H.S.C.S 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, the institute must give system generated admission slip to candidate.**
- **Institute are required to update the admissions 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 AIEEE/ NATA Roll No. for the candidates who have taken AIEEE/ NATA test.
- No excuse from institutes regarding non-updation of admissions because of internet not working, etc would be entertained in any case. If institute's internet facility does not work, they should use the facility of nearby institutes

or other internet points or cyber café for Reporting. The counseling would not be delayed because of them and no seats of institute would be filled after that.

- No excess admission shall be made by any institute.

CHAPTER-9

REFUND OF SEMESTER FEE DEPOSITED BY CANDIDATES IN THE ALLOTTED INSTITUTE

The counseling fee of Rs. 500/- deposited in HSCS is 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 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**).

CHAPTER-10

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-H** 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-I** 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 less.

ANNEXURE-I

Name of the School/College _____ Session _____

CHARACTER CERTIFICATE

Certified that Sh./Km./Smt _____

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

He/She appeared in the _____ Examination of the _____

(University/Board) held in _____ under Roll No.

_____ and *passed obtaining _____ marks out of

_____ marks or *failed/*placed under compartment in the subject of

_____.

1. Academic Distinction, if any _____

2. Co-curricular activities, if any _____

3. Brief particulars of disciplinary action by School / Board / University (including punishments
such as expulsion, warning, fined for violation of School / Board / University / Hostel Rules,
UMC/disqualification etc., if any _____.

4. General Conduct during stay in the Institution : Good/Satisfactory/Unsatisfactory

5. He/she bears good/bad character.

No. _____

Date : _____

Signature
Principal
(with office seal)

*Strike out whichever is not applicable.

ANNEXURE-II

HARYANA RESIDENT CERTIFICATE

(For bonafide Residents of Haryana only)

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

No. _____

(Signature of the attesting authority)

Date : _____

Name

Place : _____

Designation

(With legible office seal)

NOTE :

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

ANNEXURE-III

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

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

Dated : _____

Designation _____

Place : _____

(legible Seal)

*Strike out whichever is not applicable.

ANNEXURE-IV

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

Dated : _____

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.

Dated : _____

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.

Dated : _____

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. Locomotor disability/cerebral palsy _____

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

(Signature of the Applicant)

Dated : _____

Place : _____

Chief Medical Officer

_____ Haryana

(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/ Technician etc.

ANNEXURE-VIII

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

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

No. _____

Date : _____

Place : _____

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

ANNEXURE-IX

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

Certified that Number _____ Rank _____
Name _____ Son of _____
Father of _____ Resident of Village _____
Post Office _____ Tehsil _____
Distt. _____ belonging to the State of Haryana, has served in the Army /
Air Force / Navy / _____ Name of the Para-Military Force) from
_____ to _____ and subsequently invalided 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 the Para-Military Force) from _____ to _____ and
subsequently discharged/retired from the service on _____ as per his/her service
record. At the time of entry into service the home address given is
_____ (Distt. _____) Haryana.

Place _____

Date _____

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

(Strike out whichever is not applicable)

CERTIFICATE OF MEDICAL FITNESS
(For admission to Engineering Degree Courses in Haryana)

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

Name
(in Block Letters)

Father's Name : Sh.

Height : Weight

Chest :

Heart & Lungs :

Vision : L : R :

Colour Vision :

Hearing :

Hernia/Hydrocele/Piles :

Remarks :

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

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

Signature of the candidate

Station :

Signature of the Medical Officer
with legible seal.

Date :

(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 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. In case of admission to **Mining Engg., Textile Technology & Textile Chem.**, the candidates must also be free from colour blindness (inability to distinguish between principal colours).
- HEARING : Normal, where defective, it must be corrected.

MERIT CALCULATION FORM

For Haryana Govt.School Toppers (HGST) Quota

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

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

1. Name of the Candidate _____

2. Father's Name _____

3. Roll No. _____ (Can be generated from www.hscs.org & the same has to be used for paying counseling fee of Rs.500/- on www.hscs.org)

4. Date of Birth

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

5. Gender:

6. Contact Address: _____

E-mail: _____ Phone No. _____

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

If paid, mode of payment (Credit Card / Debit Card/ Internet Banking/ Cash Payment at Online Bank Counters of PNB / Axis Banks) _____

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

8. Marks details of 10+2 Exam

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

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

Declaration:

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

Place:

Signature of Candidate

Date:

(Name of Candidate)

Verification by Parent: Signature of the Parent

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

Certificate

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

Certified that Mr. _____(Name of candidate) has secured _____ %age of marks (in aggregate) and is topper (i.e. 1st rank holder) of the 10+2 Examination in Science stream conducted in current year (i.e. in 2010) by the Board of School Education Haryana from _____ (Govt.School Name) and strength of class is _____.

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

MERIT CALCULATION FORM

For Kashmiri Migrants (K.M.)

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

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

1. AIEEE Roll No. (if applicable) : _____

2. Name of the Candidate _____ 3. Father's Name _____

3. Roll No. _____ (Can be generated from www.hscs.org & the same has to be used for paying counseling fee of Rs.500/- on www.hscs.org)

4. Date of Birth

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

5. Gender: _____

6. Contact Address: _____

E-mail: _____ Phone No. _____

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

If paid, mode of payment (Credit Card / Debit Card/ Internet Banking/ Cash Payment at Online Bank Counters of PNB / Axis Banks) _____

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

8. Marks details of 10+2 Exam

Exam appeared/ passed:

Board/Univ.:

Year of passing:

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

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

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

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

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

Note :

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

Declaration by the Candidate:

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

Place:

Signature of Candidate

Date:

(Name of Candidate)

Verification by Parent: Signature of the Parent

ANNEXURE-XIV

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

1. NATA Roll No./ ID (As per NATA Score Card): _____ (Same has to be used for
paying counseling fee of Rs.500/- through www.hscs.org or www.hscs.net.in)

2. Name of the Candidate _____

3. Father's Name _____

4. Date of Birth : _____ (DD/MM/YYYY)

5. Gender (Male/ Female): _____

6. Contact Address: _____

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

7. Details of NATA Score (Attach attested copy of result)

Centre of Examination: _____

Date of Exam: _____ Score: _____ Candidate's ID No. _____

8. Details of Qualifying Exam i.e. 10+2 or 10+3 years Diploma or IB Diploma (Attach attested copy
of result)

Board/Univ.: _____ Year of passing: _____

Aggregate Marks (Total marks obtained on the basis of all subjects mentioned in Marksheet) :

_____ Out of (Max. Marks) _____, Percentage in Aggregate : _____ %

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

If paid, mode of payment (Credit Card / Debit Card/ Internet Banking/ Cash Payment at Online

Bank Counters of PNB / Axis Banks) _____

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

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/HSCS may deem proper.

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.

APPENDIX-B

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 |
|---------------|-----------|---------------|----------|--------|

APPENDIX-C

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, Saggi	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	

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) Citizen 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

APPENDIX-D-1

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 Residents Certificates besides the aforesaid functionaries.

These instructions may be observed by all concerned meticulously.

Yours faithfully,
Sd/-

Under Secretary General
Administration
for Chief Secretary to Government
Haryana

To

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

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

Dated, Chandigarh the 23.05.2003

APPENDIX - D-2

No. 62/27/2003 – 6GSI

From

The Chief Secretary to Government Haryana

To

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

Dated, Chandigarh the

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

Sir,

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

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

Yours faithfully,

Sd/-

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 – 3G.S.III Dated, the 30th January, 2004.

From

The Chief Secretary to Government Haryana

To

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

Dated, Chandigarh the 30th January, 2004.

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

Sir,

I am directed to invite your attention to Haryana Government letter Nos. 62/17/95-2G.S.III, dated 03.10.1996, No. 22/51/93-3G.S.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 :- 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 Master/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. 62/17/95-6GS1 dated 17.7.98 from the Chief Secretary to Govt. Haryana addressed to all the Head 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-wages 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-wages 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 employees' 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- 110009
2. Board of Adult Education and Training Office, 1 Aliganj (Kasturba Nagar) Kotla Mubarakpur, New Delhi – 110003
3. Central Board of Higher Education East Patel Nagar, New Delhi.
4. Central Board of Higher Education, Uttam Nagar, New Delhi
5. Bombay Hindi Vidyapeeth, Bombay
6. Maharshi Valmiki National University, Delhi
7. Maithill University/ Vishwavidyalaya Darbhanga, Bihar
8. Takshila Kendriya Vishwavidyalaya, Uttam Nagar (New Delhi)
9. Mahila Gram Vidyapith/ Vishwavidyalaya (Women's University) Paryag, Allahabad (U.P.)
10. Varanaseya Sanskrit Vishwavidyalaya Varanasi (Uttar Pradesh)
11. Commercial University Ltd. Darya Ganj, Delhi
12. Testator Research University Bodihaya Ranur (Tamil Nadu)
13. Sree Narayan Open University Quilon (Kerala)
14. Gandhi Hindi Vidyapeeth Prayag, Allahabad (U.P.)
15. National University of Electro Complex Homeopathy Kanpur (U.P.)
16. University New Jerusalem Kathuparamba Cannore (Kerala)
17. World Social Work University Perunguzhi (Kerala)
18. Netaji Subhash Chandra Bose University (Open University) Aligarh (U.P.)
19. Shrimati Mahadevi Verma Open University Mughal Sarai (U.P.)
20. D.D.S. Sanskrit University Putur, Trichi, Tamil Nadu
21. Amritsar University, Amritsar (Punjab)
22. Arya University Srinagar (Jammu Kashmir)
23. Bible University Ambur (North Arcot)
24. Estern Orthoddox University Ambur (North Arcot)
25. Blobe University of Science, Kumbaranam
26. St. John's University Kizhanattam, Kerala
27. National University, Nagpur
28. Self Culture University, Kizhanattam
29. United Nations University, Delhi
30. Vocational University, Delhi
31. Western University of Kapurthala
32. Uttar Pradesh Vishwavidyalaya Rosi Kalan, Mathura (U.P.)
33. Maharana Pratap Shiksha Niketan Vishwavidyalaya Pratapgarh (U.P.)
34. India Education Council of U.P. Lucknow (U.P.)
35. *Bhartiya Shiksha Parishad (U.P.) Open Vishwavidyalaya Lucknow (U.P.)
36. Raja Arabia University, Nagpur
37. Urdu University, Moti Park, Bhopal
38. Vocational University Amritsar and DE
39. Uttar Pradesh Vishwavidyapeeth Kushikalan
40. Kesarwani Vidyapith, Jabalpur (MP)
41. Delhi Vishwa Vidyapeeth, 233, Tagore Park, Model Town, Delhi
42. Badaganvi Sarkar World Open University Education Society, Gokak, Belgaum
43. ADR-Centric Juridical University, ADR House, 8J, Gopala Tower, 25 Rajendra Place, Delhi

* (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.

APPENDIX-F**List of Private Institutes with different Minimum Eligibility criteria in terms of %age of Academic Qualification:**

S. No.	Name of Institute	Minimum eligibility (percentage in aggregate)
1	Echelon Inst. of Technology, Faridabad.	65% marks
2	MR College of Engg, Faridabad	
3	Gurgaon Instt. of Tech. & Mgmt., Gurgaon	60% marks
4	N.C.College of Engg., Israna, Panipat	
5	Dronacharya College of Engg., Gurgaon	
6	Lingaya's University, Campus Nachauli, Old Faridabad-Jasana Road, Faridabad	
7	BRCM College of Engg. & Tech. Bahal	55% marks
8	Technological Institute of Textile & Sciences, Bhiwani	
9	Gurgaon College of Engg., VPO Pathreri, Bilaspur-Tauru Road, Gurgaon	
10	PDM College of Engg., Sarai Aurangabad, Bhadurgarh, Jhajjar	
11	World College of Tech. & Mgmt., Gurgaon	
12	S.D. Institute of Tech. & Mgmt. Israna	
13	Ambala College of Engg., & Applied Research, Mithapur, Ambala	50% marks
14	Instt. of Mass Communications & Media Technology, KUK	
15	N.C.Institute of Technology, Israna, Panipat	
16	Faculty of Engg., Savera Group of Institutes, Farrukhnagar, Gurgaon.	

APPENDIX-G

DISTRICT WISE LIST OF B.E./ B. TECH. INSTITUTIONS

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

(A I) University Departments

S. No.	Name of the Institution/Status/ year of start	Name of competent authority & Address	Name of course	Intake
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 dcoaeg@hau.ernet.in	Agricultural Engg.	45 (in addition to this, 9 seats by ICAR)
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.	120
			Information Tech.	60
			Comp. Sc.& Engg.	120
			Bio-Medical Engg.	60
			Printing Technology	60
			Mechanical Engg.	60
			Food Engg.	60
			Packaging Technology	60
	Total	600		
3.	University Institute of Engg. & Technology Kurukshetra University, Kurukshetra (2004)	Mr. Karambir 09416948144, Ph:01744-239155, Fax:01744-238967 Fax:01262-274640 bidhankarambir@rediffmail.com 01744-239155,	Comp. Sc. & Engg.	120
			Electronics & Comm. Engg.	120
			Bio-Technology	60
			Mechanical Engg.	60
			Total	360

		Dr. Sunita Khatak 09416930148 sunkhatak@rediffmail.com om Fax:01744-238967 info.uiet@yahoo.in www.kuk.info.com www.uietkuk.org director@uietkuk.org		
	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.	60
	Institute of Mass Communication & Media Technology, K.U. Kurukshetra	Prof. Rajbir Singh-Director 01744-238310 (off.) 09253115681 imcmtkuk@gmail.com	Printing Graphics & Packaging	30
4.	University institute of Engg. & Technology, Maharshi Dayanand University, Rohtak (2005)	Dr.S.P.Khatkar (Director) mdurtk@hry.nic.in www.mdurohtak.com 01262-266665, 274642	Mechanical Engg.	60
			Comp. Sc. & Engg.	60
			Electronics & Comm. Engg.	60
			Bio-Technology	60
			Total	240
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 n www.crscem.ac.in 0130-2484003 Fax 0130-2484004 0130-2484007 to 10 (Ext. 119) www.dcrumstm.ac.in	Electrical Engg.	60
			Mechanical Engg.	60
			Electronics & Comm. Engg.	60
			Comp. Engg.	60
			Chemical Engg.	60
			Civil Engg.	60
			Bio-Technology	60
			Bio-Medical Engg.	60
			Total	480
6.	Central Institute of Plastics Engineering & Technology (CIPET) (Ministry of Chemicals & Fertilizers, Govt. of India), Campus of DCRUS&T, Murthal.	Dr. Alok Sahu Manager(Project) 0180-2565097, 3297993 2565197(Fax) E-mail: cipetpanipat@yahoo.co.in www.cipet.gov.in	Plastic Technology	60

7.	School of Engg. & Sciences, BPS Mahila Vishwavidyalaya, Khanpur Kalan, Sonapat. (2008)	mpkhanpur@hry.nic.in www.bpswomenuniversity.ac.in 01263 – 283626, Fax. No. 01263 – 283779 01263-283001 283002, 283006	Electronics & Communication Engg.	60
			Computer Science & Engineering	60
			Information Technology	60
			Fashion Technology	60
			TOTAL	240

8	YMCA University of Science & Technology, Faridabad.	Dr. Ashok Kumar, 09911046757, 0129-2242143-supdt 0129-2242141-TPO 0129-2242142-registrar contact@ymcaie.ac.in director@ymcaie.ac.in www.in.ymcaie.ac.in Fax: 0129-2242143 0129-2242141	Electrical Engg.	60
			Mechanical Engg.	120
			Electronics & Instru. Control	60
			Comp. Engg.	60
			Information Tech.	60
			Electronics & Comm. Engg.	60
			Total	420

(A II)

1.	Ch. Devi Lal Memorial Government Engg. College, Panniwala Motta, Sirsa (2003) 21 Km Stone, Dabwali Sirsa Road, NH-10, Panniwala Mota (Sirsa)	www.cdimec.ernet.in Dr. Devender Singh Mor (Dir-Principal), 01668-277600,277597, Fax No. 01668-277598 e-mail: dyreg@hry.nic.in dsmor@rediffmail.com panniwalamota@yahoo.co.in , cdimecsirsa@hry.nic.in	Electronics & Comm. Engg.	60
			Electrical Engg.	60
			Comp. Sc. & Engg.	60
			Food Tech.	30
			Mechanical Engg	60
			Civil Engg.	60
			Total	330

AMBALA

Cont t. Sr. No.	Sr. No.	Name of College	Address & Phone Nos.	Courses	Intake
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.	60
				Electronics & Comm. Engg.	60
				Bio-Technology	60
				Mechanical Engg.	60
				Total	240
2	2	Shree Ram Mulakh Institute of Engg. & Tech.	srmiet@hotmail.com www.srmglobal.com Tel.No. 01734-255718	Electronics & Comm. Engg.	60
				Information Tech.	60
				Comp. Sc. & Engg.	90

		Vill. Khora Bhura (Bhurewala), Tehsil Naraingarh, Distt. Ambala-134203 .(2007)	Fax No. 01734-255719 09466177411, 09466177611	Mechanical Engg. Civil Engg. Total	90 30 330
3	3	Shivalik Institute of Engg. & Technology, Village Aliyaspur, Dosarka-Sadhaura Road, P.O Sarawan, Distt. Ambala 2007)	shivalik.ambala@gmail.com www.shivalikinstitutes.com 0171-3054600 to 99 Helpline: 096712-28002 0171-3054600 to 99 Fax: 01731-272154, info@shivalikgroup.net	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg. Electrical & Electronics Engg. Total	60 60 90 60 60 330
4	4	ICL Institute of Engg. & Tech., Village Sountli, Shahzadpur, Tehsil Naraingarh Distt. Ambala. (2008)	www.iclhitech.com 01734-398205, 398219, 278680 (Fax) info@iclhitech.com sptayal@iclhitech.com	Computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering TOTAL	60 60 120 60 300
5	5	Kalpi Institute of Technology, Vill. Kalpi, Ambala-Jagadhri Road, Distt. Ambala. (2008)	Dr.Suresh Chander, (Director/Principal) 94164-07103 kalpi_campus@hotmail.com 0171-3052625,3052630 09729790477, Fax: 22393889	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology Civil Engg. TOTAL	60 60 60 60 30 270
6	6	Guru Nanak Institute of Technology, Vill. Sohana, (Near Mullana) Tehsil Barara, Distt. Ambala (2008)	01731-274540,275640, 09896030899, 9896700040 Fax no.-01731-274540 info@gurunanakinstitute.com www.gurunanakinstitute.com	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology TOTAL	60 60 60 60 240
7	7	E-max Institute of Engg. & Tech., Village, Gola, P.O. Bhadauli, Tehsil Mullana Distt. Ambala(2008)	09896765731, 01744-229575 emaxcollege@yahoo.com www.emaxinstitute.com 09355703900, 01734-269702 Fax- 01734-269703	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg. TOTAL	60 60 120 60 300
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 hitm80@gmail.com www.hitmedu.com	computer Science & Engineering Information Technology Electronics & Communication Engg. Mechanical Engineering Civil Engg. TOTAL	60 60 60 60 60 300

9	9	E-max School of Engineering & Applied Research, Vill. Gola, PO Bhadauli, Distt. Ambala (2009)	0172-5012596 (Fax) 09355750428 09815500428 emaxcollege@yahoo.com	Computer Science & Engg.	60
				Civil Engg.	60
				Electronics & Communication Engg.	60
				Mech. Engg.	60
				Total	240
10	10	Faculty of Engineering Galaxy Global Educational Trust's Group of Institutions, Shahabad-Saha, Panchkula Highway, NH-73, Vill. Dinarpur, Ambala. (Integrated Campus) (2009)	0171-2830111, 2830254, 18001801044 Fax: 0171-2830115 09254360444 galaxy.global91@yahoo.com , galaxy.global91@gmail.com www.galaxyglobaledu.com	Computer Science & Engineering	60
				Mechanical Engineering	60
				Electrical Engineering	60
				Electronics & Communication Engineering	60
				Total	240
	11	Mahairshi Markandeshwar Group of Institutions (Integrated Campus) Village Sadhopur, Ambala	01731-304411, 09896254059 info@mmumullana.org	Civil Engg.	60
				Mechanical Engg.	60
				Electronics & Communication Engg.	60
				Computer Science Engg.	60
				Total	240
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 bits_bhiwani@rediffmail.com	Electronics & Comm. Engg.	120
				Mechanical Engg.	120
				Comp. Sc. & Engg.	120
				Information Technology	60
				Total	420
12.	2	BRCM College of Engg. & Tech., Bahal, Distt. Bhiwani-127028 (1999)	brcmbehal@hry.nic.in , infocollege@brcm.edu.in www.brcm.edu.in Phone No. 01255-265101 - 104 Fax No. 01255-265217 Principal-Dr.A.K.Srivastva 09991700854 Sh.Sanjay Bhatnagar (Registrar) Phone No. 01255 – 265107, Mobile No. 9991700802	Mechanical Engg.	60
				Electronics & Comm. Engg.	60
				Comp. Sc & Engg.	60
				Information Tech.	60
				Elect.& Electronics Engg.	60
				Civil Engg.	60
Total	360				
13	3	Technological Inst. of	titsbhiwani@hry.nic.in www.titsbhiwani.org	Electronics & Instru. Engg.	30
				Textile Tech.	70

		Textile & Sciences, Birla Colony, Bhiwani-127021 (1943)	01664-242561-243728 Ph.: 01664-242561-64 Fax: 01664-243728 Prof. Rishi Jamdagni (Director) 01664-242650	Textile Chemistry Comp. Sc. & Engg. Information Tech. Fashion & App.Engg. Electronics & Comm. Engg. Total	10 60 60 30 60 320
14	4	Institute of Tech. & Sciences, 5 Km Stone, Delhi Bhiwani State Highway-Rohtak Road, Bhiwani. (2008)	Dir- Prof- RK Singh 98123-24000, 9355688888, LL-09992301000,992302000 ,09992303000 FAX-01664-210700 www.itsbhiwani.com,info@itsbhiwani.com	Computer Science & Engineering Information Technology Mechanical Engineering Electronics & Communication Engg. Civil Engg. TOTAL	60 60 60 60 60 300
PALWAL					
15	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 Total	120 120 60 120 420
16	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	Comp. Sc. & Engg Information Tech. Mechanical Engg Electronics & Comm. Engg Civil Engg. Total	60 60 90 90 60 360
17	3	Advanced College of Technology & Management, 70 th KM, Delhi Mathura Road, Vill. Aurangabad, Tehsil Hodal, District Faridabad. (2008)	01275-263789-92 09354840807	Computer Science & Engineering Electrical & Electronics Engineering Electronics & Communication Engg. Information Technology TOTAL	72 48 48 72 240
18	4	Satya College of Engg. & Tech., 72 KM Stone, NH-2, Delhi Mathura Road, Mitrol, Distt. Palwal-121105	09810180014 09254302135 / 36	Computer Science & Engineering Electrical Engg. Electronics & Communication Engg. Information Technology TOTAL	120 30 90 60 300
19	5	Shri Ram College of Engg. and	www.srcem.ac.in (Prof.) Dr. Paramjit	Computer Science & Engineering	60

		Management, 70 KM Stone, NH-2, Delhi-Mathura Road, Palwal-121105. (2008)	Singh, Director Principal 01275-263903,263904, FAX-263905- 09355249402 0129-2220808 info@srcem.ac.in admin@srcem.ac.in	Mechanical Engineering	120
				Electronics & Communication Engg.	60
				Information Technology	60
				Total	300
20	6	Delhi 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	60
				Information Technology	60
				Electronics & Communication Engg.	90
				Mechanical Engineering	90
				TOTAL	300
21	7	Gopal Sharma Modern Vidya Niketan Institute of Engg. & Tech., 74th KM Stone, National Highway-2, Palwal, Distt. Faridabad. (2008)	Mr. N.K. Gautam (Registrar) 09896338324 adminmvniet@gmail.com www.mvneducation.com Tel. 01275-270804 , (F) 01275-270804	Computer Science & Engineering	60
				Information Technology	60
				Electronics & Communication Engg.	90
				Mech. Engg.	60
				TOTAL	270
22	8	NGF College of Engg. & Tech., Village Aurangabad, Tehsil Hodal, Distt. Faridabad, Haryana. (2008)	Dr. Sharat Kaushik – (Principal – Director) 0999233481, 09868051149, 01275-302142-43 Sh. Ashwani Prabhakar – CEO / CAO 09312238019, 01275 – 302144-45, 206212 ngfcet@yahoo.com , skngf@k.st , info@ngfcet.in www.ngfcet.in 01275 – 302140-45, 206212 Fax: 01275-302142	Computer Science & Engineering	90
				Mechanical Engineering	90
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	300
23	9	Rattan Institute of Tech. & Mgmt.,74 KM, Stone,NH-2, Mundkati Chowk Vill. Saveli, Teh. Hodel, Distt. Faridabad. (2008)	09810362226 0129-3212390 09991003547, 09891303031 sh_mk@indiatimes.com rattangroup.info@gmail.com , www.ritm.co.in	Computer Science & Engineering	60
				Information Technology	60
				Electronics & Communication Engg.	60
				Mechanical Engineering	60
				Civil Engg.	60
				TOTAL	300
24	10	Les Filles MVN Institute of Engg.	Mr. N.K. Gautam (Registrar)	Computer Science & Engineering	120

		& Tech.(For Girls), 74th KM stone, National Highway-2, Faridabad, Haryana. (2008)	09896338324 adminmvniet@gmail.com www.mvneducation.com Tel. 01275-270804 , (F) 01275-270804	Electrical & Electronics Engineering	60
				Electronics & Communication Engg.	60
				Information Technology	120
				TOTAL	360
FARIDABAD					
25	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.	120
				Information Tech.	60
				Comp. Engg.	120
				Mechanical Engg.	120
				Total	420
26	2	Echelon Institute of Technology (EIT), Village Kabulpur, P.O. Tigaon, Distt. Faridabad-121101 (2007)	www.echeloninstitute.com 0129-2201060, 09718312584, 09718312587, 09718312581 Telefax: 0129-2201040 Prof.(Dr.) K.S.Rao (Director) E-mail: eitnoida@gmail.com , info@echeloninstitute.com	Electronics & Comm. Engg.	120
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Mech. Engg.	60
				Total	360
27	3	Goldfield Instt. of Tech & Mgt., Vill. Chhainsa, Ballabgarh, Distt. Faridabad-121004 (2005)	gfitm@hry.nic.in www.gfitm.net adlakh23@yahoo.co.uk 0129-2372850, 2372931, 4049953 Fax: 0129 - 2372931 Dr. R.P. Singh (Principal), 09810505304	Electronics & Comm. Engg.	60
				Elect. & Electronics Engg.	60
				Comp. Sc. & Engg.	90
				Mechanical Engg.	60
				Information Technology	60
				Total	330
28	4	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 Tel. 0129-4198000 Fax -0129-4198444	Mechanical Engg.	60
				Computer Sc & Engg.	120
				Electronics & Comm. Engg.	120
				Information Technology	120
				Total	420
29	5	Aravali College of Engg. & Mgmt., Vill. Jasana Faridabad. (2008)	Dr.R.P.Singh (Director),9999991530 info@aravali.co.in www.aravali.co.in Fax: 0129-6518146	Computer Science & Engineering	90
				Information Technology	60
				Electronics & Communication Engg.	60
				Mechanical Engineering	60
				TOTAL	240

30	6	Rawal Institute of Engg. & Tech., Sohna Road, Near Vill. Zakopur, Tehsil Ballabgarh, Distt. Faridabad. (2009)	www.rawalinstitutions.com admissions@rawalinstitutions.com 0129-4165036 09810630034 09654263676	Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Electrical Engg.	60
				Mech. Engg.	60
				Total	240
31	7	Delhi Institute of Technology Management & Research, Vill. Firozpur Kalan, Tehsil Balabgarh, Faridabad. (2009)	0129-4033725 09811155081	Computer Science & Engg.	60
				Civil Engg.	60
				Electronics & Communication Engg.	60
				Mech. Engg.	60
				Total	240
32	8	Ishwar Institute of Technology & Research, Vill. Ghurasan, Post Office Tigaon, Ballabgarh, Faridabad. (2009)	www.iitr.info 0129-6526027 09811351353 09999615560	Electrical Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
33	9	Faculty of Engg. JB Knowledge Park, Kheri Manjhavali Road, Nahar Par, Village Manjhavali, Faridabad-122002, (2009)	0129-4043643 09810160778 www.jbcollege.in	Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Mech. Engg.	60
				Electrical Engg.	60
				Total	240
34	10	Delhi Engg. College, Village Ladiyapur, Tehsil Ballabgarh, Distt. Faridabad. (2009)	011-27342709	Electrical Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
35	11	Lingaya's University, Campus Nachauli, Old Faridabad-Jasana Road, Faridabad	www.lingayasuniversity.edu.in 0129-2201008-09, 2202296, 3064500-5 lu@lingayasuniversity.edu.in	Computer Science & Engg.	300
				Electronics & Communication Engg.	300
				Electrical & Electronics Engg.	120
				Mech. Engg.	180
				Automobile Engg.	60
				Civil Engg.	120
				Information Technology	120
GURGAON					
36	1	Anupama College of Engg., Bhora Kalan, Pataudi Road, near Bilaspur Chowk, Delhi Jaipur National Highway No. 8	anuggn@hry.nic.in 0124-3253176 09899283449(M), 09812833583 fax. 011-26121328 Dr. D.P. Singh www.anupamaengineering.com e-mail:	Comp. Engg.	60
				Electronics & Comm. Engg.	120
				Mech. Engg.	60
				Information Technology	60
				Civil	60

		Gurgaon Pin-122413 (1996)	ace@anupamaengineering.com	Electrical	60
				Total	420
37	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.	120
				Electrical & Eltx. Engg.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Information Technology	60
				Total	360
38	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 dronagn@hry.nic.in www.dronacharya.info 0124-2375502,503,504, Fax: 2275328	Mechanical Engg.	60
				Electronics & communication Engg.	120
				Comp. Engg.	120
				Information Tech.	60
				Bio-Medical Engg.	60
				Total	420
39	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.	120
				Comp. Sc. & Engg.	120
				Mechanical Engg.	60
				Information Technology	120
				Total	420
40	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 gceggn@rediffmail.com 0124-2279564, 2279569 Fax: 0124-2279568	Electronics & Comm. Engg.	120
				Comp. Sc. & Engg.	120
				Mechanical Engg.	60
				Information Technology	60
				Total	360
41	6	KIIT College of Engg., KIIT Campus (Sohna Road, Near Bhondsi) Gurgaon-122102 (2006)	Dr. S.S. Aggarwal, Executive Director 09810198642 0124-3249342(O) 0124-2265249(f) 011-27011619,27016744 www.kiit.in kiitgurgaon@yahoo.co.in 0124-2265265/66, 2266667, 09811626767 Fax: 0124-2265249	Elect & Electronics Engg.	60
				Electronics & Comm. Engg.	90
				Comp. Sc. & Engg.	120
				Information Tech.	60
				Total	330
42	7	World College of Technology & Management 5 Km Stone on Farukhnagar-Hailymandi Road (Khera Khurrampur), Gurgaon (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,	Electronics & Comm. Engg.	120
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Civil.	60
				Total	360

			011-26139602		
43	8	World Institute of Technology, 8 KM Stone, Sohna –Palwal Road, Sohna. (2007)	www.wit.net.in , director@wit.net.in , info@wit.net.in Dr S.N. Puri (Prof)Dr.A.K Raghav- 09911447296 0124-23392563/ 64/65/ 68/ 71/73/74/75 Fax No. 0124-23392554	Electronics & Comm. Engg.	60
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Mechanical Engg.	60
				Total	300
44	9	Gurgaon College Of Engineering For Women, Bilaspur-Tauru Road, Gurgaon- 122413(2008)	0124-2279500-503	Computer Science & Engineering	90
				Electrical & Electronics Engineering	30
				Electronics & Communication Engg.	90
				Information Technology	90
				TOTAL	300
45	10	Global Institute of Tech. & Mgmt. 6 KM Milestone, Vill. Khurampur, Farrukhnagar, Haily Mandi Road, Gurgaon, Haryana. (2008)	Dr. Narender Singh, (Director), Mob. No. 08053980006, 09991553806 Info@gitmgurgaon.com global@gitmgurgaon.com www.gitmgurgaon.com 0124-2016600, 2016700, 2016800, 3272727	Computer Science & Engineering	120
				Information Technology	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				TOTAL	300
46	11	Faculty of Engg., Savera Educational Trust Group of Institutions, 1 KM stone, Hailey Mandi Road, Farrukhnagar, Distt. Gurgaon. (2009)	Mr. Zakir Hussain (Executive Director) 09268575004, Mr. Sushil K Kaushik (Chief Admn Officer) 09268575006 Fax: 0124-4275103, Phone: 0124-3226806 E-mail: saverainstitute@gmail.com www.saverainstitute.com	Electrical Engg.	60
				Electronics & Communication Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Total	240
47	12	Institute of Information Technology & Management, 7 th Milestone, Silani Village, Sohna-Palwal Bypass, Distt. Gurgaon. (2009)	0124-4104377 Fax: 4051825 09310041378 09310041385 www.iitmedu.in contact@iitmedu.in	Electrical & Electronics Engineering	60
				Computer Science & Engineering	60
				Electronics & Communication Engineering	60
				Mechanical Engineering	60
				Total	240
	13	SGT Institute of Engineering & Technology,	011-26147100, 09213287600 Fax-011-26145059,	Computer Science & Engg.	60
				Electronics & Communication Engg.	60

		Gurgaon-Jhajjar Road, Gurgaon	Email- mmschawla7@gmail.com narenderkumar1968@hotmail.com	Mechanical Engg.	60
				Civil Engg.	60
				Information Technology	60
				Total	300
HISAR					
48	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	90
				Information Technology	90
				Electronics & Communication Engg.	90
				TOTAL	270
49	2	Om Institute of Technology & Management, 12 Km stone, VPO Juglan, Hisar. (2008)	www.oitmhisar.com oitm_hsr@yahoo.com 09253328416, 09996789892 01662-253030, 01662-264281 (Fax)	Computer Science & Engineering	120
				Information Technology	60
				Electronics & Communication Engg.	60
				Mechanical Engineering	60
				TOTAL	300
50	3	Shanti Niketan College of Engineering, 12 KM Stone, Tosham Road, Hisar. (2008)	shantiniketanss@gmail.com sbcmhisar@gmail.com	Computer Science & Engineering	60
				Information Technology	60
				Mech. Engg.	60
				Electronics & Communication Engg.	60
				TOTAL	240
51	4	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, Distt. Hisar. (2009)	09254040403 09215777109 01681-259184 (Fax) 09896100407, 09254040403 chairmanuit@gmail.com www.universalinstitutions.org	Mech. Engg.	60
				Civil Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
52	5	Prannath Parnami Institute of Management and Technology, Near Panchmukhi Mandir, Rajgarh Road, Chaudharywas, Hisar (2009)	09729200072 01662-260641, 260642 FAX- 01662-260640 ppimt@rediffmail.com	Civil Engg.	60
				CSE	60
				ECE	60
				Mechanical Engg.	60
				Total	240
JHAJJAR					
53	1	P.D. Memorial College of Engineering Sarai Aurangabad, Sector – 3A,	Dr. Rajesh Sood Jt. Director Mobile No: 0986010701 Phone No:01276- 221744 Ms. Ankita Malik	Mechanical Engg.	60
				Electronics & Comm. Engg.	120
				Instru. And Controls	30
				Comp. Sc. & Engg.	120
				Information Tech.	60
				Bio-Medical Engg.	30

		Bahadurgarh - 124507 Distt. Jhajjar (Haryana) (1999)	Registrar, PDMCE Mobile No: 09416056211 Phone No: 01276-221746 pdmcollege@vsnl.net www.pdmce.com Phone No.:01276 - 221761, 748 Fax No.: 01276 – 221714, 221743	Total	420
54	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.	60
				Information Tech.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Total	240
55	3	Ganga Institute of Technology & Management, 20 Km. Milestone, Jhajjar Bhadurgarh Road, Vill. Kablana, Distt. Jhajjar. (2008)	Ph: 011-28351046 (Fax), M: 09811066950	Computer Science & Engineering	90
				Electrical & Electronics Engineering	30
				Electronics & Communication Engg.	90
				Information Technology	30
				TOTAL	240
56	4	Management Education & Research Institute (MERI), Asanda, Near Sampla, Teh. Bahadurgarh, Jhajjar.	Prof. V.K Kapoor 09717791376 directormeriket@meri.edu.in www.meri.edu.in 01262-264290-91-92- 93,01262-215111 01262-264290-38	Computer Science & Engineering	60
				Electrical & Electronics Engineering	60
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	240
57	5	PDM College of Engg. for Women , Vill. Sarai, Aurangabad, Bahadurgarh, Distt. Jhajjar. (2009)	01276-221700, 221701 F: 221714	Computer Science & Engg.	90
				Electronics & Communication Engg.	90
				Electrical & Electronics Engg.	30
				Information Technology	90
				Total	300
58	6	Sat Kabir Institute of Technology and Management, V.P.O. Ladrawan, Teh. Bahadurgarh, Distt. Jhajjar –	09991187052 01276-270022 skitm@rediffmail.com	Electrical Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Civil Engg.	60
				Total	240

		124507. (2009)			
59	7	Dalal Global Institute of Technology, Village & Post - Brahana, Tehsil - Beri, Distt. Jhajjar	www.dalalglobal.com 09813383087 09811083087 01262-216420 01262-216422	Computer Science & Engineering Electronics & Communication Engineering Information Technology Civil Engineering Mechanical Engineering Total	60 60 60 60 60 300
	8	CBS Group of Institutions, Vill. Fatheपुरi, Distt. Jhajjar	9711275333 9711000411,511 011-47081548(Fax)	Civil Engg. Computer Science & Engineering Mechanical Engineering Electronics & Communication Engineering Electrical Engg. Total	60 60 60 60 60 300
JIND					
60	1	Jind Institute of Engineering & Technology, Panipat Road, Jind-126102. (Haryana). (1998)	jjiejind@hry.nic.in vinayeq@yahoo.com www.jiet-jind.com 01681-248416,247714. Fax: 01681-246466., Dr. V.Athavale (Principal) principal@jiet-jind.com	Elect. & Electronics. Engg. Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Total	60 90 120 60 90 420
61	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. Mech. Engg. Electrical Engg. TOTAL	60 60 60 60 60 300
62	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	Computer Science & Engineering Electronics & Instrumentation Engg. Electronics & Communication Engg. Information Technology TOTAL	60 60 60 60 240
KAITHAL					
63	1	Haryana College of Tech. & Mgt., Post Box No. 44, Ambala-Road, Kaithal-136 027,	Hctm98@rediffmail.com www.hctmkaithal-edu.org 01746-280100, 280102, 280103 Fax: 01746-280711	Elect. & Electronics Engg. Mechanical Engg. Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg.	120 120 120 90 120

		Haryana (1998)	Dr. D.P. Gupta (Principal) 09996038003, 01744-208774 Ph.: 01746-280100-102-103 (O) Extn. No. 202(O) 01746-28094 I	Civil Engg.	120
				Total	690
64	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.co m Dr. K.C. Goyal Principal Phone No. (Landline) 01746-270503 Mobile No. 094664-35856	Computer Science & Engineering	60
				Civil Engg.	60
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	240
65	3	Haryana Institute of Engg. & Tech., 6 Km Stone, Ambala Road, Kaithal. (2008)	Ph: 0124-2222000, 2225987 Fax: 0124-2225991	Computer Science & Engineering	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	240
KARNAL					
66	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.	120
				Information Tech.	60
				Mechanical Engg.	60
				Comp. Engg.	90
				Food Tech.	30
				Elect. & Electronics. Engg.	60
				Total	420
67	2	RP Inderaprashta 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	90
				Mechanical Engineering	90
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	300
68	3	Apex Institute of Management & Technology, Village Gorgarh, Tehsil Indri, Distt. Karnal.	Ph: 01744-327899 Mob: 9896175215, 9416323604 Fax: 01744-327899	Computer Science & Engineering	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				Information Technology	60

		(2008)		TOTAL	240
69	4	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	60
				Information Technology	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				TOTAL	240
70	5	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) 09466241628 09416329592	Computer Science & Engineering	60
				Information Technology	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				TOTAL	240
71	6	Faculty of Engineering R.P. Educational Trust Group of Institutions, Vill. Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus) (2009)	09814079006 0184-2220238 Fax: 0184-2220235	Computer Science & Engineering	60
				Electrical Engineering	60
				Civil Engineering	60
				Electronics & Communication Engineering	60
				Total	240
72	7	Faculty of Engineering, Naraini Educational & Charitable Society's Group of Institutions, 8 th Mile Stone, Karnal Assandh Road, Karnal-132001. (Integrated Campus) (2009)	0184-2254152, 4041152, Fax: 0184-2261832 necsknl@gmail.com	Civil Engg.	60
				CSE	60
				ECE	60
				Mechanical Engg.	60
				Total	240
	8	Mahairshi Markandeshwar Group of Institutions (Integrated Campus) Village	01731-304411 , 09896254059 info@mmumullana.org	Civil Engg.	60
				Mechanical Engg.	60
				Electronics & Communication Engg.	60
				Computer Science Engg.	60

		Ramba, Indri Road, Karnal		Total	240
KURUKSHETRA					
73	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 , geetaedutrust@yahoo.com gec_india@Fhotmail.com www.gimtkkr.com 01744-279800, 9215710391,9215710291 Phone No. 01744-279800 Fax- 01744-279801	Electronics & Comm. Engg.	60
				Information Tech.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Civil Engg.	60
				Electrical Engg.	60
Total	360				
74	2	Kurukshetra Institute of Technology & Management , Bhor Saidan , Kurukshetra Pehowa, 136119 (2007) Kurukshetra.	Dr. P.J George Ph. No. 01741-283841 Mobile. 094164-73577 kitmkk@gmail.com www.kitm.in 01741-283841-842, Fax No. 01741-283843	Electronics & Comm. Engg.	90
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Mechanical Engg.	60
				Total	330
75	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 g Ph.Nos.01744- 224221,229309, 229641 Fax : 01744-229641	Mechanical Engg.	60
				Electronics & Comm. Engg.	120
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Civil Engg.	60
				Total	420
76	4	Technology Education & Research Institute, Post office No. 11, Kurukshetra university post office 9 th 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	Electronics & Comm. Engg.	120
				Information Tech.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Electrical & Electronics Engg.	60
				Total	360
77	5	Modern Institute of Engg. & Tech. Village	Ph: 0172-5045983 (F) M: 09216470100 09216870800	Computer Science & Engineering	90
				Mechanical Engineering	60

		Mohri, Tehsil Shahabad, Distt. Kurukshetra. (2008)		Electronics & Communication Engg.	90
				Information Technology	60
				TOTAL	300
78	6	International Institute Of Engg. & Tech., Village Samani, Distt. Kurukshetra. (2009)	M: 9254195001, 9416031269	Computer Science & Engg.	60
				Civil Engg.	60
				Electronics & Communication Engg.	60
				Mech. Engg.	60
				Total	240
MAHENDRAGARH					
79	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.	60
				Information Tech.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Total	240
80	2	Rao Pehlad Singh College of Engg. & Tech., Vill. Balana, Distt. Mohindergarh-123029. (2008)	01285-222645, 9416150201	Computer Science & Engineering	90
				Information Technology	60
				Electronics & Communication Engg.	60
				Mechanical Engineering	90
				TOTAL	300
81	3	Suraj College of Engg. & Tech., Bucholi Road, Mahendergarh. (2008)	01285-221950	Computer Science & Engineering	90
				Information Technology	60
				Electronics & Communication Engg.	60
				Mechanical Engineering	90
				TOTAL	300
82	4	Yaduvanshi College of Engg. & Tech. (for Women) , Patikara, Teh. Narnaul, Distt. Mahendergarh. (2009)	01285-220944	Computer Science & Engg.	90
				Electronics & Communication Engg.	90
				Electrical Engg.	60
				Total	240
83	5	K.D. College of Engineering & Technology for Women, Pali, Tehsil & Distt. Mahendergarh (2009)	01285-240270 ssdss.679@gmail.com	Electrical Engineering	60
				Computer Science & Engineering	60
				Electronics & Communication Engineering	60
				Total	180
MEWAT					

84	1	Mewat Engineering College (Wakf) Village Palla, Tehsil Nuh, Distt. Mewat	www.mecw.ac.in info@mecw.ac.in 01267-202212 09050090786, 01267-274753	Electrical & Electronics Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
PANCHKULA					
85	1	Swami Devi Dayal Inst. of Engg & Tech, 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.	60
				Electronics & Comm. Engg.	120
				Information Tech.	60
				Comp. Engg.	90
				Mechanical Engg.	90
Total	420				
86	2	Swami Devi Dayal Institute of Engineering, Vill. Golpura, Tehsil Barwala, Distt. Panchkula (2008)	www.swamidevidyalglobal.org Ph: 01734-258196,97 Fax: 258197 sddie_panchkula@yahoo.in	Computer Sc. & Engg.	90
				Information Technology	60
				Electronics & Communication Engg.	90
				Total	240
87	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	60
				IT	60
				ME	60
				ECE	60
				Total	240
PANIPAT					
88		NC College of Engg. Israna, Panipat (1998)	Dr. B.R.Marwah 0180-25796780, 180-2579835 info@ncee.edu Phone Numbers: +91 +180 2579678, 2579764, 2579835 www.ncee.edu	Bio-Technology Engg.	60
				Civil Engg.	60
				Comp. Sc. & Engg	120
				Electronics & Comm. Engg.	120
				Information Technology	120
				Mech. Engg.	120
				Total	600
89	1	NC Institute of Technology, Vill. Balana, Tehsil Israna, Distt. Panipat-132107(2008)	Prof.(Dr.) I .K Pandey 0180-3252064 093153-77667 info@nceew.org www.nceew.org 0180-3252064 Fax: 0180-2579004	Computer Science & Engineering	72
				Electrical & Electronics Engineering	24
				Electronics & Communication Engg.	72
				Information Technology	72

			Ph: 0180-2598606, 2579764 Fax: 2579678	TOTAL	240
90	2	Panipat Instt. of Engineering & 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 09466256318 0180-2569700, 2569800 (Fax)	Comp. Sc. & Engg	120
				Textile Engg.	60
				Mechanical Engg	60
				Electronics & Comm. Engg.	60
				Information Technology	60
				Total	360
91	3	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.	120
				Information Tech.	60
				Comp. Sc. & Engg.	120
				Mechanical Engg.	60
				Total	360
92	4	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	60
				Mechanical Engineering	120
				Electronics & Communication Engg.	60
				Information Technology	60
				TOTAL	300
93	5	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	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	90
				Information Technology	60
				TOTAL	270
94	6	D.R. College of Engineering & Technology, College Campus, Village Kakoda,	Ph: 011-27418182, Fax: 27418181 M: 09310193939 www.drcolleges.com director admin.	Computer Science & Engineering	90
				Mech. Engg.	60
				Electronics & Communication Engg.	90

		Tehsil Israna, Panipat(2008)	09310629666 principal:Narayana Sabhahit09355703363 fax:0180-2005800	Information Technology	60
				Total	300
95	7	Faculty of Engineering Nav Nirman Sewa Samiti's Samalkha Group of Institutions, Vill. Hathwala, Samalkha, Panipat. (Integrated Campus) (2009)	ajaygoel@sgi.ac.in 09811040267, 09996640267 F: 011-27494909	Computer Science & Engineering	60
				Mechanical Engineering	60
				Electrical & Electronics Engineering	60
				Electronics & Communication Engineering	60
				Total	240
REWARI					
96	1	Somany Inst. of Tech & Mgt., Garhi Bolani Road, Rewari (2001)	sitewari@hry.nic.in www.sitm.in 01274-261444, 261175 Fax. 261191 Sh. I.D. Bansal (Principal) e-mail contact@sitm.in directorsitm@gmail.com	Electronics & Comm. Engg.	120
				Information Tech.	60
				Mechanical Engg.	120
				Comp. Engg.	90
				Printing Technology	30
				Total	420
97	2	Mata Raj Kaur Institute of Engg. & Tech. , Vill. Gangoli, PO Saharanwas, Distt. Rewari. (2009)	01274-225255 (Fax) 09416330627, 09416067273	Mech. Engg.	60
				Electrical Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
ROHTAK					
98	1	Sat Priya Institute of Engg. & Tech., 0.5 KM Milestone, Jind Road, Rohtak.(2007)	Prof. Dr. S.P. Taneja, Director-Principal 09355565143, 01262-290500 spiet2007@gmail.com www.spmmet.org 01262-290500, 231230	Electronics & Comm. Engg.	60
				Information Tech.	60
				Comp. Sc. & Engg.	60
				Mechanical Engg.	60
				Total	240
99	2	Vaish College of Engg, Behind Railway Station, Rohtak-124001 (1995)	Dr. K.K.Garg (Officiating Principal) 01262-249572, 270335 Telefax: 01262-248443 Mobile: 09896324110 Contact@vcenggrtk.com www.vcenggrtk.com	Electrical Engg.	60
				Electronics & Comm. Engg.	120
				Comp. Sc. & Engg.	120
				Information Tech.	60
				Mechanical Engg.	60
				Total	420
100	3	Shri Baba Mast Nath Engg. College, Asthal Bohar, Rohtak-	bmasthalbohar@hry.nic.in sbmenneg@redifmail.com www.sbm.com	Mechanical Engg.	60
				Electronics & Comm. Engg.	60
				Computer Engg.	60
				Total	180

		124021 (1997) (Minority Institution)	01262-215781 01262-292752(Fax) Dr. Nirmal Kumar (Principal) Mobile: 09315486230		
101	4	Rohtak Institute of Engineering & Management 5 Km, Rohtak Panipat Road, National Highway – 71A, Rohtak. (2008)	Mr. Subhash Garg Chairman- 09254211701 Abhinav kaushik-depty registrar- 9254211704 info@riem.in registrar@riem.in www.riem.in 01262-661166 01262-645153	Computer Science & Engineering Electrical & Electronics Engineering Electronics & Communication Engg. Information Technology TOTAL	60 60 60 60 240
102	5	Matu Ram Institute of Engg. & Management, Opp. A.I.J.H.M. College, Delhi Road, Rohtak. (2008)	Ph: 01262-295667, 274667, 274767, 292585 09992000181 Fax: 295667	Computer Science & Engineering Civil Engg. Electronics & Communication Engg. Mechanical Engineering Information Technology TOTAL	60 60 60 60 60 300
103	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 Electrical Engg. Electronics & Communication Engg. Information Technology TOTAL	90 60 60 90 300
SIRSA					
104	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) jnmcseers@hry.nic.in , engineering@jcdv.org http://engineering.jcdv.org g 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. Total	60 90 60 90 30 60 390
SONIPAT					
105	1	Bharat Institute of Technology, Sonapat-Gohana Highway, Near Mohana Police Station, Sonapat-131025. (2008)	www.bitsonepat.com Dr.A.K.Shrivastava 09355594010, Ph: 0130-2555871-876 09355594006, 09355594012, 09355594015 Fax:0130-2555875 E-mail: bits.sonepat@gmail.com	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology TOTAL	60 60 120 60 300
106	2	Bhagwan Parshu	Dr. Binod Kumar Dubey,	Electronics & Comm. Engg.	90

		Ram College of Engg., Bali Barahamana, Gohana, Sonapat (2004)	Director-Principal. 09968821121, 01263-325396 binoddubey@indiatimes.com , bprcollege@gmail.com , bpceghana@hry.nic.in www.bprceghana.com 01263-325396, 329771 Fax: 01263-210723	Electrical Engg. Mechanical Engg. Comp. Sc. & Engg. Total	60 60 90 300
107	3	Delhi Institute of Tech & Mgmt. Vill. Baraut, Gannaur-Sonipat Haryana, National Highway, NH-1, NCR Delhi (2007)	Dr. P. S. Vishnoi (Director) 09215215180 www.ditmcollege.com info@ditmcollege.com ditmcollege@gmail.com Ph.: 0130-3200053, 3200087 Mob: 09717550577, 09215215184 Fax: 0130-2460399, 011-27243059	Comp. Sc. & Engg. Electronics & Comm. Engg. Information Tech. Mechanical Engg. Total	120 90 60 60 330
108	4	Hindu College of Engg, Industrial Area Sonipat-131001 (1999)	Dr. G.C Jain Director /Principal hce.snp@vidyasonapat.com 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. Total	60 60 60 60 60 60 360
109	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.com	Comp. Sc. & Engg. Information Tech. Mechanical Engg. Electronics & Comm. Engg. Total	120 120 60 120 420
110	6	Bhagwan Mahavir Instt. of Engg & Tech, Behind Fazilpur Power Sub-Station, Sonapat-131001 (1999) (Minority Institution)	bmisonipat@hry.nic.in director@bmiet.net www.bmiet.in Telefax:0130-2242163, 2233662,2232193, 2233790, 2236911-14 Dr. R.P.Jain(Dir.), 09812021696,	Electronics & Comm. Engg. Instru. and Controls Information Technology Computer Sc. & Engg. Electrical & Electronics Engg Total	120 60 60 120 60 420
111	7	Tek Chand Mann College of	tcmcollege@gmail.com www.tcmengineering.com	Computer Science & Engineering	90

		Engineering 64th K.m. Stone, G. T. Karnal Road (NH-1), Vill- Chirishmi, Teh.- Gannaur, District – Sonapat (Haryana.) (2008)	0130- 2460350 9999885350, 9896008302 Fax : 0130-2463300	Information Technology Electronics & Communication Engg. Mechanical Engineering TOTAL	60 90 60 300
112	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: 0130-2216823, 09812118466, 09812020033, 09812421919 09812338460 Fax: 0130-2216802	Computer Science & Engineering Information Technology Electrical & Electronics Engineering Electronics & Communication Engg. TOTAL	120 60 60 120 360
113	9	Royal Institute of Management & Technology, Village Chidana, NH-71 A, Panipat Rohtak Road, Gohana, Distt. Sonapat. (2008)	www.rimt.edu Ph: 01263-278751-55 09215512108 09215705625 Fax: 01263-278751-53 rimtgohana@gmail.com	Computer Science & Engineering Mechanical Engineering Electronics & Communication Engg. Information Technology TOTAL	90 60 90 60 300
114	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 TOTAL	60 60 60 60 240
115	11	Mahaveer Swami Institute Of Technology, Vill. Jagdishpur, Near Railway Crossing, Distt. Sonapat. (2009)	Ph: 0261-3947110 Fax: 2255299	Civil Engg. Computer Science & Engg. Electronics & Communication Engg. Mech. Engg. Total	60 60 60 60 240
116	12	P.M. College of Engineering, Vill. Kami, Distt. Sonapat 131001. (2009)	0130-2285107 2285105, 106 www.pmkami.com info@pmkami.com Mr. Vijay Pal Nain, President 09416060201 09810095048	Electrical Engg. Mech. Engg. Computer Science & Engg. Electronics & Communication Engg. Total	60 60 60 60 240

117	13	Sonipat Institute of Engineering and Management, Vill. Baghru, Distt. Sonipat. (2009)	F: 011-2731168 09818007652 09310627652 skkes.sonipat@gmail.com 09810627652 www.siem.in	Civil Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
118	14	International Institute of Technology and Business, Vill. Jhundpur, P.O. Sonapat, District Sonipat. (2009)	www.i2tb.org.in 09996787090 09891265698 09416015104 2008gres@gmail.com	Electrical Engg.	60
				Mechanical Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
119	15	Sri Venkateswara Engg. College, Vill. Pipli Khera, 52 Km Stone, NH-1, Village Pipli Khera, Tehsil Gannaur, Distt. Sonapat. (2009)	08554-221463, F: 247576	Electrical Engg.	60
				Mech. Engg.	60
				Computer Science & Engg.	60
				Electronics & Communication Engg.	60
				Total	240
120		International Institute of Technology & Mgt., 49KM Stone, NH-1 Murthal Distt. Sonapat (2010)	Dr. K.S. Yadav, Director Principal Dr. Parveen Aneja, Director www.iitmanagement.com dmeducational@yahoo.in 09812427894 09416260242 09416397852 0130-2483921-25 Fax: 2483921	Electronics & Communication Engineering	60
				Mechanical Engineering	60
				Information Technology	60
				Electrical Engineering	60
				Computer Science & Engineering	60
Total	300				
121	16	Gateway Institute of Engineering & Technology, Vill. Fazilpur & Garh Sahahjanpur, Tehsil & Distt. Sonapat-131001 (2009)	0130-2218847(Fax) 098120-40120, 098124-46685 gietsonipat@gmail.com	Civil Engg.	60
				CSE	60
				ECE	60
				Mechanical Engg.	60
				Total	240
	17	Innovative Institute of Technology & Management,	Sh. TC Chawala, President Sh. Virender Bhatia, Vice President	Computer Science Engg.	60
				Information Technology	60
				Electronic & Comm. Engg.	60

		64 Milestone, National Highway, Gannaur, Sonipat. Distt	KM 09671924000 09671923000 09671927000 09671926000 www.iitmsonepat.com innovative.stm@gmail.com	Mechanical Engg.	60
				Total	240
YAMUNA NAGAR					
122	1	Ganpati Institute of Technology & Management, Vill. Bilaspur, Teh. Jagadhri, Distt. Yamuna Nagar.(2007)	ganpati2006@rediffmail.com 01735-306000 (30 LINES) , 94160-22299, 9416187070 Fax: 01735-306112 www.ganpatiinstitutes.com Dr. S.C.Verma	Electronics & Comm. Engg. Information Tech. Comp. Sc. & Engg. Mechanical Engg.	60 60 60 60
				Total	240
123	2.	Haryana Engg. College, Old Chhachhrauli Road, Jagadhri-135003, Distt. Yamuna Nagar (1998)	hcejagadhari@hry.nic.in www.hec.ac.in 01732-246403, 247403, 247905 Dr. P.N.Sharma (Dir./ Principal) Ph.: 01732-247505 (O) 01732-247905 I Mobile: 098135-56196 e-mail: hec@hec.ac.in director.hec@gmail.com	Electronics Engg. Electronics & Comm. Engg. Instr. & Control Engg. Comp. Sc. & Engg. Mechanical Engg.	90 120 30 120 60
				Total	420
124	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.	60 60 120 60
				Total	300
125	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,	Electrical Engg. Electronics & Comm. Engg. Applied Electronics & Inst. Comp. Sc. & Engg.	60 120 60 120

			F.N.A. (Principal), 09416007488, info@jmit.ac.in , principal@jmit.ac.in	Chemical Engg.	60
				Information Tech.	60
				Mechanical Engg.	120
				Bio-Technology	60
				Total	660
126	5	Yamuna Institute of Engg. & Tech., Village Gadholi, P.O. Gadhola, Distt. Yamuna Nagar, Haryana. (2008)	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	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	90
				Information Technology	60
				TOTAL	270
127	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	90
				Information Technology	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				TOTAL	270
128	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	60
				Mechanical Engineering	60
				Electronics & Communication Engg.	60
				Information Technology	60
				Civil Engg.	60
				TOTAL	300
129	8	Faculty of Engineering, Shree Siddhivinayak Educational Trust's Group of Institutions, Shahpur, Tehsil Bilaspur, Distt. Yamuna Nagar	Dr. Rajni Bala 01732:200999, 01735:274862 94160:22299, 94161:87070 01732:262000 (FAX) ganpati_sset@rediffmail.com director@ganpatis.com www.ganpatis.com 01732:200999, 01735:274862 94160:22299, 94161:87070 01732:262000 (FAX)	Mech. Engg.	60
				Civil Engg.	60
				Electrical Engg.	60
				Computer Sc. & Engg.	60
				Eltx. & Comm. Engg.	60
				Total	300
130	9	Maharishi Ved Vyas Engg.	01732-242324, 243833 09355242324	Mechanical Engg.	60
				Electronics & Communication	60

		College, Old Bilaspur Road, Near Jaroda Gate, Jagadhri-135003. (2009)		Engg.	
				Civil Engg.	60
				Computer Science & Engg	60
				Total	240
131	10	Shree Ram Institute of Engg. & Tech., Vill. Urjani, Tehsil Chachrauli, Yamuna Nagar (2009)		Civil Engg.	60
				CSE	60
				ECE	60
				Mechanical Engg.	60
				Total	240

LIST OF B. ARCH. INSTITUTES

Sr. No.	Name & Address of Institute	Contact No.	Course	Intake
1	Deenbandhu Chhotu Ram University of Science & Technology, Murthal, Sonapat	crscemurthal@hry.nic.in www.crscem.ac.in 0130-2484003 Fax 0130-2484004 0130-2484007 to 10 (Ext. 119) www.dcrumstm.ac.in	B. Arch.	40
2	Gateway College of Architecture & Design, Vill. Fazilpur & Garh Sahahjanpur, Tehsil & Distt. Sonapat-131001	0130-2218847(Fax) 098120-40120, 098124-46685 gietsonipat@gmail.com	B.Arch. B. Arch. (Interior Design)	40 40
3	Faculty of Architecture R.P. Educational Trust Group of Institutions, Vill. Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus)	09814079006 0184-2220238 Fax: 0184-2220235	B. Arch.	40
4	Sat Priya School of Architecture and Design Rohtak, Haryana	www.spmmet.org 01262-290500, 231230	B.Arch.	40
5	ICL institute of Arch. & Town Planning, Shahzadpur, Ambala	www.iclhitech.com 01734-398205,398219,278680 (Fax) info@iclhitech.com	B.Arch.	40
6	Budha College of Architecture, Karnal-Indri Road, VPO Ramba, Distt. KARNAL. (B. Arch.)	budhacollage@gmail.com , krgecollage@yahoo.co.in www.budhacollage.com 0184-6531003, 6531004	B.Arch.	40
7	Lingaya's University, Campus Nachauli, Old	www.lingayasuniversity.edu.in	B.Arch.	40

	Faridabad-Jasana Road, Faridabad	0129-2201008-09, 2202296 lu@lingayasuniversity.edu.in		
			TOTAL	320

Appendix-H

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

- i. The scholarships are open to nationals of India.
- ii. These scholarships will be given for the study of all recognised post-matriculation for post-secondary courses pursued in recognised institutions with the following exceptions:

“Scholarships are not awarded for training courses like Aircraft Maintenance Engineer’s Courses and Private Pilot licence 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.”

- iii. 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 recognised University or Board of Secondary Education, will be eligible.
- iv. 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.
- v. 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.
- vi. 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.
 - vii. Students pursuing Post-graduate courses in medicine will be eligible if they are not allowed to practice during the period of their course.
 - viii. Students who after failing or passing the under graduate/post-graduate examinations in Arts/Science/Commerce join any recognised 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'.
 - ix. Students who pursue their studies through correspondence courses are also eligible. The term correspondence includes distant and continuing education.
 - x. 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.
 - xi. All children of the same parents/guardians will be entitled to receive benefits of the scheme.
 - xii. 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.
 - xiii. 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 recognised post-matriculation or post-secondary courses pursued in recognised 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 resultantly 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:

i. Maintenance allowance:

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	740	330

Administration and Computer Applications/Science. Commercial Pilot License (including helicopter pilot and Multi Engine rating) Course.		
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 severally 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	<p>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.</p> <p>B. Law courses, L.L.B. (3 years and 5 years) LL.M. (2 years)</p> <p>C. Chartered Accountancy (intermediate and final)</p> <p>D. M.B.A. (2 years) and similar courses</p> <p>E. Bio-Sciences</p>	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 recognised colleges/institutions where these courses are being offered as recognised 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 fails 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.
 - f. 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.
- ii. 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-I

HARYANA GOVERNMENT TECHNICAL EDUCATION DEPARTMENT SCHEME OF REIMBURSEMENT OF TUITION FEE

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/

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.

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

A.

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. Devilal Memorial Engg. College, Panniwala Mota	30000		
2	YMCA Instt. Of Engg., Faridabad	49000		
3	Guru Jambheshwar University of Science & Tech. Hisar	45000		
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	University Institute of Engg. & Technology MDU Rohtak	50000		
8	DBCRC 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 , 70th KM, Delhi Mathura Road, Vill. Aurangabad, Tehsil Hodal, District Faridabad.	50000	15000	65000
2	Advanced Institute of Technology & Management, Aurangabad, Faridabad.	63000	15000	78000
3	Ambala College of Engg. & Applied Research, Vill Devsthali, near Mithapur, Ambala	38000	10000	48000
4	Anupama College of Engg., Bhora Kalan, Patandi Road, Gurgaon	43000	12000	55000
5	Apex Institute of Management & Technology, Village Gorgarh, Tehsil Indri, Distt. Karnal	38300	8900	47200
6	Applied College of Mgt. & Engg, Maitrol, Faridabad	52000	13000	65000
7	Aravali College of Engg. & Mgmt., Vill. Jasana Faridabad	55000	15000	70000
8	Asian Institute of Management & Technology, Village Dhaurang, Distt. Yamuna Nagar, Haryana.	43000	12000	55000
9	B.M College of Technology & Management, Village Hari Nagar (Dumha), Tehsil Farrukhnagar (Gurgaon)	38300	8900	47200
10	B.S. Anangpuria Institute of Tech. & Mgt, Alampur, Faridabad	38000	13000	51000
11	Bhagwan Mahavir Institute of Engg. & Tech., Behalgarh Road, Behind Fizalpur, Power Sub Station, Sonapat	50000	15000	65000
12	Bhagwan Parshuram Engg. College, Gohana, Sonapat	46000	14000	60000
13	Bharat Institute of Technology, Sonapat-Gohana Highway, Near Mohana Police Station, Sonapat.	48000	12000	60000

14	Bhiwani Institute of Technology & Sciences, Bhiwani	38300	8900	47200
15	BRCM College of Engineering & Technology, Behal, Distt. Bhiwani	64000	16000	80000
16	Brown Hills College of Engg. & Tech. A Muslim Minority Institution) Dhauj, Faridabad.	38300	8900	47200
17	D.R. College of Engg. & Tech. , College Campus, Vill. Kakoda, Tehsil Israna, Panipat	46000	14000	60000
18	Darsh Institute of Engineering & Technology, VPO Kailana, Gohana-Panipat Road, Gohana, Distt. Sonapat	38300	8900	47200
19	DAV College of Engineering & Technology, Kanina, Mahendargarh	50000	10000	60000
20	Delhi College of Technology & Management, 77th Km Stone, National Highway-2, Gudhrana, Hodal, Distt. Faridabad.	53000	12000	65000
21	Delhi Engineering College, Village Ladlyapur, Tehsil Ballabhgarh, Distt. Faridabad.	40000	10000	50000
22	Delhi institute of Technology & Management ,Baraut, Ganaur, Sonapat	40000	10000	50000
23	Delhi Institute of Technology Management & Research, Vill. Firozpur Kalan, Tehsil Balabhgarh, Faridabad.	40000	10000	50000
24	Doon Valley Institute of Engineering and Technology,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	58000	16000	74000
27	E-max Institute of Engineering & Technology, Village, Gola, P.O. Bhadauli, Tehsil Mullana Distt. Ambala	53000	12000	65000
28	E-max School of Engineering & Applied Research, Vill. Gola, PO Bhadauli, Distt. Ambala	52000	13000	65000
29	Faculty of Engg.JB School of Technology & Managment, Kheri Manjhavali Road, Nahar Par, Village Manjhavali, Faridabad	43000	12000	55000
30	Faculty of Engineering, Naraini Educational & Charitable Society's Group of Institutions, 8 th Mile Stone, Karnal Assandh Road, Karnal-132001. (Integrated Campus).	40000	10000	50000
31	Faculty of Engineering, Nav Nirman Sewa Samiti's Samalkha Group of Institutions, Village Hathwala, Samalkha, Panipat. (Integrated Campus)	46000	14000	60000
32	Faculty of Engineering, Savera Educational Trust Group of Institutions, 1 KM stone,Hailey Mandi Road, Farrukhnagar, Distt. Gurgaon.	40000	10000	50000
33	Faculty of Engineering, Galaxy Global Educational Trust's Group of Institutions, Shahabad-Saha, Panchkula Highway, NH-73, Village Dinarpur, Ambala. (Integrated Campus).	48000	12000	60000

34	Faculty of Engineering,R.P. Educational Trust Group of Institutions, Village Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus)	44000	12000	56000
35	Faculty of Engineering Shree Siddhivinayak Educational Trust's Group of Institutions, Shahpur, Tehsil Bilaspur) Distt. Yamuna Nagar, Haryana.	38300	8900	47200
36	Galaxy Institute of Technology & Management, Vill. Bhaini Kalan, Tehsil Nilokheri, Distt. Karnal	38300	8900	47200
37	Ganga Institute of Technology & Management , 20 Km. Milestone, Jhajjar Bhadurgarh Road, Vill. Kablana, Distt. Jhajjar.	42000	10000	52000
38	Ganpati Institute of Technology & Management, Vill Bilaspur, Near Jagadhari Distt. Yamuna Nagar	43000	12000	55000
39	Gateway Institute of Engineering & Technology, Village Fazilpur & Garh Sahahjanpur, Tehsil & Distt. Sonapat-131001.	60000	16000	76000
40	Geeta Engineering College, Village Naultha, Distt. Panipat	46000	14000	60000
41	Geeta Institute of Management and Technology, 166 KM Mile Stone at NHI, Village Kanipla, Tehsil – Thanesar, Distt. Kurukshetra (Haryana)	42000	13000	55000
42	Global Institute of Tech. & Mgmt. 6 KM Milestone, Vill. Khurampur, Farrukhnagar, Haily Mandi Road, Gurgaon, Haryana.	46000	14000	60000
43	Global Research Institute of Management & Technology, Vill. Nachraun, Radaur, Tehsil Jagadhri,	38300	8900	47200
44	Gold Field Instt. of tech. & Mgmt, Village Chhainsa, Faridabad	40000	10000	50000
45	Gopal Sharma MVN of Engineering & Technology, Palwal, Faridabad	64000	20000	84000
46	Gurgaon Institute of Technology and Management, Gurgaon (2005)	72000	18000	90000
47	Gurgaon college of Engineering for Women, Bilaspur, Tauru Road, Gurgaon	60000	18000	78000
48	Gurgaon College of Engineering, Bilaspur Tauru Road, Gurgaon	60000	18000	78000
49	Guru Nanak Institute of Technology, Village Sohana, (Near Mullana) Tehsil Barara, Distt. Ambala (Haryana)	43000	12000	55000
50	Haryana College of Technology & Management, Kaithal	60000	18000	78000
51	Haryana Engg.College, Old Chhachrauli Road Jagadhari, Yamuna Nagar	55000	15000	70000
52	Haryana Institute of Engg. & Tech., 6 Km Stone, Ambala Road, Kaithal	60000	18000	78000
53	Haryana Institute of Technology, Plot No. 34/41, KM Stone, Vill. Asodha, DelhiRohtak Road, Bahadurgarh	50000	15000	65000
54	Hindu College of Engineering, Sonapat.	48000	12000	60000
55	Hindustan Institute of Technology & Management, 20 Km. Milestone, N.H. 73, Village Dheen, Distt. Ambala.	46000	14000	60000
56	ICL Institute of Engg., Sountli, Ambala	55000	15000	70000

57	Indus Institute of Engg. & Tech., VPO Kinana, Distt. Jind	43000	12000	55000
58	Institute of Science & Technology, Kalawad, Yamuna Nagar	37000	8000	45000
59	Institute of Tech. & Sciences, 5 Km Stone, Bhiwani-Rohtak Road, Bhiwani	38300	8900	47200
60	International Institute of Engineering & Technology, Village Samani, Tehsil Thanesar, Distt. Kurukshetra.	43000	12000	55000
61	International Institute of Technology and Business, Village Jhundpur, P.O. Sonapat, District Sonapat.	40000	10000	50000
62	Ishwar Institute of Technology & Research, Vill. Ghurasan, Post Office Tigaon, Ballabhgarh, Faridabad.	40000	10000	50000
63	Jan Nayak Ch. Devi Dayal College of Engineering, Barnala Road, Sirsa.	46000	14000	60000
64	Jind Institute of Engineering & Technology, Jind	55000	15000	70000
65	Kalpi Institute of Technology, Vill. Kalpi, Ambala-Jagadhri Road, Distt. Ambala.	38300	8900	47200
66	Karnal Institute of Technology & Management, Kurukshetra Road, Fatehpur-Pundri, 6 KM. Via Air Strip Road, Kunjpura (Karnal) Haryana.	40000	10000	50000
67	KIIT College of Engg., SohnaBhondsi Road, Gurgaon	60000	15000	75000
68	Kurukshetra Institute of Technology & Management, Kurukshetra	53500	12500	66000
69	LES Files MVN Institute of Engineering & Technology, Palwal, Faridabad	60000	18000	78000
70	Madhav College of Technology & Management Village Ramba, Indri Road, Karnal	38300	8900	47200
71	Maharishi Ved Vyas Engg. College, Old Bilaspur Road, Near Jaroda Gate, Jagadhri	40000	10000	50000
72	Mahaveer Swami Institute of Technology, Village Jagdishpur, Near Railway Crossing, Distt. Sonapat.	45000	12000	57000
73	Management Education & Research Institute, Asandha, Near Sampla, Tehsil Bhagudargarh, Jhajjar	46000	14000	60000
74	Manav Institute of Technology & Management for Women, VPO Jevra, Barwala Road, Hisar.	38300	8900	47200
75	Manav Rachna College of Engg., Sector-43, Aravalli Hills, Faridabad. * Rs. 27500 extra on account of A.C. Charges, International collaborations, R & D etc.,	84000	15000	99000 *
76	Mata Raj Kaur Institute of Engg. & Tech. , Vill. Gangoli, PO Saharanwas, Distt. Rewari.	40000	10000	50000
77	Matu Ram Institute of Engg. & Management, Opp. A.I.J.H.M. College, Delhi Road, Rohtak.	38300	8900	47200
78	Modern Institute of Engg. & Tech. Village Mohri, Tehsil Shahabad, Distt. Kurukshetra.	51000	14000	65000
79	NC Institute of Technology, Village Balana, Tehsil Israna, Distt. Panipat.	68000	18000	86000
80	NGF College of Engg. & Tech., Village Aurangabad, Tehsil Hodal, Distt. Faridabad, Haryana.	46000	14000	60000

81	Om Institute of Technology & Management, 12 Km stone, VPO Juglan, Distt. Hisar.	38300	8900	47200
82	P.D. Memorial College of Engineering, Sarai Aurgabad, bahadurgarh, Distt. Jhajjar, Haryana	72000	18000	90000
83	P.M. College of Engineering, Vill. Kami, Distt. Sonapat	46000	12000	58000
84	Panchkula Engg. College, Vill. Mouli, Panchkula	55000	15000	70000
85	Panipat Instt. of Textile & Engg., Samalkha, Panipat	63000	15000	78000
86	PDM College of Engineering for Women, Village Sarai, Aurangabad, Bahadurgarh, Distt. Jhajjar.	64000	20000	84000
87	Prannath Parnami Institute of Management and Technology, Near Panchmukhi Mandir, Rajgarh Road, Hisar	40000	10000	50000
88	R.N. College of Engg. & Tech., Village Mohidinpur Thirana, Tehsil Madlauda, Assand Road, Distt. Panipat.	40000	10000	50000
89	R.N. Engineering & Management College for Women, Maukroli Kalan, Rohtak.	43000	12000	55000
90	Rao Pehlad Singh College of Engg. & Tech., Vill. Balana, Distt. Mohindergarh-123029.	38300	8900	47200
91	Rattan Institute of Technology & Management, Savely, Hodal Faridabad.	43000	12000	55000
92	Rawal Institute of Engg. & Tech., Sohna Road, Near Vill. Zakopur, Tehsil Ballabhgarh, Distt. Faridabad.	50000	12500	62500
93	Rohtak Institute of Engineering & Management 5 Km, Rohtak Panipat Road, National Highway – 71A, Rohtak.	38300	8900	47200
94	Royal Institute of Management & Technology, Village Chidana, Tehsil Gohana, Distt. Sonapat.	46000	14000	60000
95	RP Inderprashtha IT, Bastara, Karnal	60000	18000	78000
96	S.D. Institute of Technology & Management Village Ballana, Tehsil Israna Distt. Panipat	60000	18000	78000
97	Sat Kabir Institute of Technology and Management, V.P.O. Ladrawan, Teh. Bahadurgarh, Distt. Jhajjar	40000	10000	50000
98	Sat Priya Institute of Engineering & Technology, 0.5 K.M. Mile Stone, Jind Road, Rohtak, Haryana	43000	12000	55000
99	Satya College of Engineering & Technology, Village Mitrol, Hodal, Faridabad.	43000	12000	55000
100	SB Institute of Engineering, Pundri Distt. Kaithal	43000	12000	55000
101	Seth Jai Parkash Mukand Lal Institute of Engineering & Technology, Radaur (Yamuna Nagar)	39000	10000	49000
102	Sh. Baba Mast Nath College, Asthal Bohar (Rohtak)	48000	12000	60000
103	Shanti Niketan College of Engg., 12 KM Stone, Tosham Road, Ladwa, Hisar	38300	8900	47200
104	Shivalik Institute of Engg. & Tech., Village Aliyaspur, DasarkaSadhaura Road, Distt. Ambala	48000	12000	60000
105	Shree Krishna Institute of Enigneering & Technoloyg, Post Box No. 35, Kurukshetra	38300	8900	47200
106	Shree Ram College of Engg. and Management, Aurangabad, Tehsil Hodal, Distt. Faridabad.	46000	14000	60000

107	Shree Ram Institute of Engg. & Tech., Village Urjani, Tehsil Chachrauli, Yamuna Nagar.	40000	10000	50000
108	Shree Ram Mulakh Institute of Engineering & Technology, Village Khora Bhara, Teh. Naraingarh, Distt. Ambala, Haryana	55000	15000	70000
109	Shri Balwant Instt. of Technology, Pallri Road, Sonapat	42000	13000	55000
110	Somany (P.G.) Institute of Technology & Management, Rewari	55000	15000	70000
111	Sonipat Institute of Engineering and Management, Vill. Baghru, Distt. Sonipat.	40000	10000	50000
112	South Point Women's Institute of Engg. & Tech., Purkhas Road, Near Sugar Mills, Vill. Jawahari, Sonapat-131001	43000	12000	55000
113	Sri Venkateswara Engineering College, Village Pipli Khera, 52 Km Stone, NH-1, Village Pipli Khera, Tehsil Gannaur, Distt. Sonapat.	40000	10000	50000
114	Suraj College of Engg. & Tech. Bucholi Road, Mahendergarh	38300	8900	47200
115	Swami Devi Dayal Institute of Engg. & Technology, Village Golpura Tehsil Barwala	55000	15000	70000
116	Swami Devi Dyal Institute Engineering, Village Golpura Tehsil Barwala Distt. Panchkula	46000	14000	60000
117	Technology Education & Research Institute, 9th Milestone, Kaithal Road, Kurukshetra 132119, Haryana	63000	15000	78000
118	Technology Institute of Textile & Sciences, Birla Road, Bhiwani	55000	15000	70000
119	Tek Chand Mann College of Engg., Village & Post Chirsami, Tehsil Gannaur, Distt. Sonapat	60000	18000	78000
120	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, Distt. Hisar.	40000	10000	50000
121	Vaish College of Engg., Rohtak	52000	13000	65000
122	Vardey Devi Institute of Engg. & Tech., Vill Brahamnawas, Tehsil Julana, Jind	40000	10000	50000
123	World College of Technology & Management, Farukh Nagar Haley Mandi Road, Gurgaon, Haryana	48000	12000	60000
124	World Institute of Technology, 8 Km stone on Sohna Palwal Road, Sohna Gurgaon	60000	14000	74000
125	Yaduvanshi College of Engineering & Technology (for Women), Patikara, Tehsil Narnaul, Distt. Mahendergarh.	40000	10000	50000
126	Yamuna Institute for Engineering & Technology, Village Gadholi, P.O. Gadholi, Tehsil Jagadhri, Distt. Yamuna Nagar.	52000	13000	65000

i	The other fee components which is common for all is as follows:	Student Fund per year	Caution Money- College (One time refundable)	Caution Money- Hostel/Mess/ (One time from Boarders/ Hostellers only, refundable)
		1500	2000	2000
ii	The fee shall be chargeable on semester basis.			
iii	Every penny collected from students, whatsoever, and in any form, shall be well accounted for. The head-wise accounts shall separately be maintained and included in college / institution accounts. No diversion of fund from the institution shall be made. The Institution shall submit the balance sheet alongwith complete information on prescribed Performa upto 30 th June of every year after duly authenticated and certified by Chartered Accountant to the State Fee Committee / Department.			

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

1	<p>N.C. College of Engg. Israna - The Institute has fixed the following fee structure:- Tuition Fee- Rs. 84000/-, Development Fund- Rs. 25000/- Caution Money (refundable) Rs. 5000/- Other Charges: Rs. 13500/- (for additional facilities), Rs. 2500/- (University Charges), Rs. 5000/- (Examination & Result Processing). The fee of the has been fixed by the College itself and not by the State Fee Committee, as per the autonomy policy of the State Govt.</p>																																																																										
2	<p>AlFalsh School of Engg. & Tech.,Village Dhauj Faridabad The fee structure of the institute may be seen on their website.</p>																																																																										
3	<p>Lingaya's University Faridabad-2010-11</p> <table border="1" data-bbox="288 660 1045 840"> <tr> <td>Tuition Fee (Annual)</td> <td>1,12,000</td> </tr> <tr> <td>Development Fee (Annual)</td> <td>14500</td> </tr> <tr> <td>Caution Money (Refundable)</td> <td>5000</td> </tr> <tr> <td>Admission Fee (one time)</td> <td>6250</td> </tr> <tr> <td>Total Fee</td> <td>1,37,750</td> </tr> </table> <p>This includes free transportation, books, laptop, lab coat, tool kit, blazer etc. and fee can be deposited semester-wise also. The fee has been fixed by the University itself and not by the State Fee Committee, as per the provisions of Private Universtiy.</p>					Tuition Fee (Annual)	1,12,000	Development Fee (Annual)	14500	Caution Money (Refundable)	5000	Admission Fee (one time)	6250	Total Fee	1,37,750																																																												
Tuition Fee (Annual)	1,12,000																																																																										
Development Fee (Annual)	14500																																																																										
Caution Money (Refundable)	5000																																																																										
Admission Fee (one time)	6250																																																																										
Total Fee	1,37,750																																																																										
4	<p>Mewat Engineering College (Wakf) Fee Structure (2010-11)- Minority Institution</p> <table border="1" data-bbox="288 967 1455 1624"> <thead> <tr> <th data-bbox="288 967 901 1153">Name of Head</th> <th data-bbox="901 967 1045 1153">1st year</th> <th data-bbox="1045 967 1189 1153">2nd year</th> <th data-bbox="1189 967 1332 1153">3rd year</th> <th data-bbox="1332 967 1455 1153">4th year</th> </tr> </thead> <tbody> <tr> <td>Tuition Fee</td> <td>40000</td> <td>40000</td> <td>40000</td> <td>40000</td> </tr> <tr> <td>Exam Fee (summer semester)</td> <td>2000</td> <td>2000</td> <td>2000</td> <td>2000</td> </tr> <tr> <td>Exam Fee (winter semester)</td> <td>1000</td> <td>1000</td> <td>1000</td> <td>1000</td> </tr> <tr> <td>Development Fund</td> <td>10000</td> <td>10000</td> <td>10000</td> <td>10000</td> </tr> <tr> <td>Registration (for both semesters)</td> <td>2000</td> <td>1000</td> <td>1000</td> <td>1000</td> </tr> <tr> <td>Magazines and Journals</td> <td>500</td> <td>2000</td> <td>2000</td> <td>2000</td> </tr> <tr> <td>Internet Charges</td> <td>500</td> <td>500</td> <td>500</td> <td>500</td> </tr> <tr> <td>Sports and Cultural Activities and Medical Aid</td> <td>500</td> <td>2000</td> <td>2000</td> <td>2000</td> </tr> <tr> <td>Degree Charges</td> <td>-</td> <td>-</td> <td>-</td> <td>200</td> </tr> <tr> <td>Registration for placement activities</td> <td>-</td> <td>-</td> <td>5000</td> <td>5000</td> </tr> <tr> <td>Subject Association</td> <td>1000</td> <td>2000</td> <td>2000</td> <td>2000</td> </tr> <tr> <td>Caution Money (refundable after 4 years)</td> <td>8000</td> <td>-</td> <td>-</td> <td>-</td> </tr> <tr> <td>Total</td> <td>65500</td> <td>60500</td> <td>65500</td> <td>65700</td> </tr> </tbody> </table> <p>Note: Any fee payable to the M.D. University as per the University guidelines.</p> <p>The fee of the institute has been fixed by the College itself, being a minority institution.</p>					Name of Head	1st year	2nd year	3rd year	4th year	Tuition Fee	40000	40000	40000	40000	Exam Fee (summer semester)	2000	2000	2000	2000	Exam Fee (winter semester)	1000	1000	1000	1000	Development Fund	10000	10000	10000	10000	Registration (for both semesters)	2000	1000	1000	1000	Magazines and Journals	500	2000	2000	2000	Internet Charges	500	500	500	500	Sports and Cultural Activities and Medical Aid	500	2000	2000	2000	Degree Charges	-	-	-	200	Registration for placement activities	-	-	5000	5000	Subject Association	1000	2000	2000	2000	Caution Money (refundable after 4 years)	8000	-	-	-	Total	65500	60500	65500	65700
Name of Head	1st year	2nd year	3rd year	4th year																																																																							
Tuition Fee	40000	40000	40000	40000																																																																							
Exam Fee (summer semester)	2000	2000	2000	2000																																																																							
Exam Fee (winter semester)	1000	1000	1000	1000																																																																							
Development Fund	10000	10000	10000	10000																																																																							
Registration (for both semesters)	2000	1000	1000	1000																																																																							
Magazines and Journals	500	2000	2000	2000																																																																							
Internet Charges	500	500	500	500																																																																							
Sports and Cultural Activities and Medical Aid	500	2000	2000	2000																																																																							
Degree Charges	-	-	-	200																																																																							
Registration for placement activities	-	-	5000	5000																																																																							
Subject Association	1000	2000	2000	2000																																																																							
Caution Money (refundable after 4 years)	8000	-	-	-																																																																							
Total	65500	60500	65500	65700																																																																							

B.

Fee Structure B.Arch for the session 2010-11 (in Rs. per student per annum)				
Sr.No.	Institute Name (Govt. / Govt. Aided/ University Department)	Total Fee		
1	DBCR University of Sc. & Technology Murthal.	42350		
S.No	Institute Name (Self Financing)	Fee Fixed by SFC		
		Tuition Fee	Dev Fund	Total
1	Budha College of Architecture, Karnal-Indri Road, VPO Ramba, Distt. Karnal.	40000	10000	50000
2	Faculty of Architecture, R.P. Educational Trust Group of Institutions, Village Bastara Tehsil Gharaunda, Distt. Karnal. (Integrated Campus).	44000	12000	56000
3	Gateway College of Architecture & Design, Gateway Campus, Sector 11, Sonapat	50000	15000	65000
4	ICL institute of Architecture & Town Planning, Shahzadpur , Ambala.	52000	13000	65000
5	Sat Priya School of Architecture and Design Rohtak, Haryana.	40000	10000	50000
	Other charges/ conditions:			
i	The other fee components which is common for all is as follows:	Student Fund per year	Caution Money-College (One time refundable)	Caution Money-Hostel/Mess/(One time from Boarders/Hostellers only, refundable)
		1500	2000	2000
ii	The fee shall be chargeable on semester basis.			
iii	Every penny collected from students, whatsoever, and in any form, shall be well accounted for. The head-wise accounts shall separately be maintained and included in college / institution accounts. No diversion of fund from the institution shall be made. The Institution shall submit the balance sheet alongwith complete information on prescribed Performa upto 30 th June of every year after duly authenticated and certified by Chartered Accountant to the State Fee Committee / Department.			
	Guidelines issued by State Fee Committee regarding charging of different amounts under various heads other than Tuition Fee, Development Fund, Student Fund, Caution Money			

i)	Hostel & Mess charges: Rs. 45000/- per student which shall include lodging, boarding, water & electricity, reading room, computer, work station, gym and sports/necessary furniture & furnishings. However there can be a variation of 10% depending upon locale and specific demands. Laundry and Canteen etc shall be on actual basis and optional. Cost of A.C. room would be separate which could be on an average Rs. 9000/- to 10000/- extra.	
ii)	Transport:- It has to be as per actuals. However not beyond Govt. fare per km.+ upto 50%.	
iii)	University/Board and Examination fee:- as per actual.	
iv)	Prospectus:- Only once in the course and should not be more than Rs. 500/-.	
v)	Placement Brochure:- Chargeable only once (in final year) and should not be more than Rs. 500/-.	
vi)	Insurance:- Actual basis.	
vii)	Uniform:- Rs. 3000/- which shall include one Blazer, two trousers, two shirts, one tie, two socks. Subsequent requirement optional and chargeable.	
viii)	Additional charges for items like generator, internet (Wi-Fi), Book Bank (minimum 3 books) EDP. etc. etc. may be taken only if these facilities are provided. However, it should not be more than 5% of the sum total of the tuition fee + development fund and proportionately less as decided by State Fee Committee.	
	Every institute is required to fix all the charges accordingly and reflect in their prospectus & on their website and must necessarily submit a copy of prospectus and placement brochure to State Fee Committee.	
	The fee structure of following institute is as given below:-	
1	Lingaya's University Faridabad-2010-11	
	Tuition Fee (Annual)	1,05,800
	Development Fee (Annual)	14500
	Caution Money (Refundable)	5000
	Admission Fee (one time)	6250
	Total Fee	1,31,550
	This includes free transportation, books, laptop, lab coat, tool kit, blazer etc. and fee can be deposited semester-wise also. The fee has been fixed by the University itself and not by the State Fee Committee, as per the provisions of Private University.	

(Extract from Approval Process Handbook of AICTE)

Approval Process for Supernumerary seats under Tuition Fee Waiver scheme

38 This scheme shall be applicable to all approved technical Institutions offering;

- a) Bachelors programmes in Engineering, Pharmacy, HMCT, Architecture and Applied Arts and Crafts.
- b) Diploma Programmes of three years duration.

38.1 Under the Scheme, up to 10 percent of sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.

38.2 Sons and daughters of parent having annual income of less than Rs. 2.50 lakhs from all sources shall only be eligible for seats under this scheme.

39 Procedure

39.1 1 All approved Institutions offering Under-graduate and Diploma Programmes are eligible for this scheme. The scheme will be compulsory for Government and Government aided Institutions and voluntary in nature for other Institutions. Institutions other than Government aided Institutions, interested in participating in this scheme shall apply for approval online at AICTE web-portal www.aicte-india.org through "Compliance Report". The Institution shall submit an affidavit, in the format as prescribed on AICTE web-portal, stating that the Institution will not charge tuition fee for the entire duration of the course for the beneficiaries, as an enclosure (scanned from the original and uploaded) to the application.

39.2 There shall be no separate Processing fee for this approval.

39.3 The Applications shall be evaluated by a Scrutiny Committee to be constituted by the Chairman, Regional Committee.

39.4 The report of the scrutiny committee shall be considered by the Regional Committee for recommendation to the Executive Committee.

39.5 The recommendations of the Regional Committee will be placed before Executive Committee of the Council.

39.6 Based on the recommendations of the Regional Committee the Executive Committee shall take decision at its meeting on grant of approval or otherwise.

39.7 Further, based on the decision of the Executive Committee, Letter of Approval or rejection letter shall be issued by the Member Secretary, AICTE by the date as mentioned in time schedule.

40 Implementation

40.1 The Waiver is limited to the tuition fee as approved by the State Level Fee Committee for selffinancing Institutions and by the Government for the Government and Government Aided Institutions. All other Fee except tuition fees will have to be paid by the beneficiary.

40.2 Under the Scheme, the Competent Authority for admissions shall be the same as for regular admissions and up to 10 percent of its sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.

40.3 For every 60 sanctioned intake in a branch/division of study, one seat shall be offered to physically handicapped student. Out of remaining five, three seats shall be offered exclusively to women students.

40.4 In the event of non-availability of students in a specific category as above, the benefit will be given to any candidate of other categories according to merit. However, vacant seats shall not be offered to general candidates.

40.5 Sons and daughters of parent having annual income of less than Rs. 2.50 lakhs from all sources shall only be eligible for seats under this scheme.

1.6 The tuition fee waiver to a student shall be for the complete duration of the course.

40.7 List of Technical Institutes having approvals for Tuition Fee Waiver scheme shall be available at AICTE web-portal. State Admission authority shall fetch it from the portal and make it available to students by displaying Tuition Fee Waiver status against each Institution, programme and course wise, for information during admissions so that the students can freely exercise their informed choice.

40.8 The Institutions may publish in their brochure and web site the number of tuition fee waivers available in each category in each course/division.

40.9 Competent Authority for admissions shall prepare merit list of applicants by inviting applications from eligible students and effect admissions strictly on merit basis.

40.10 A letter in this respect shall be issued by the Competent Authority for admissions to each beneficiary. Students admitted under this scheme shall not be allowed to change Institution/course under any circumstances.

40.11 The Institutions shall also display information regarding admitted candidates in their web sites for information to the students and other stakeholders.

Appendix – L

**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.	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) ii) iii)	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.
	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.
	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:-	As 1, 2, 3, 4 above	25 Lakhs	Scholarships shall be given to Haryana bonafide residents Orphan candidates/ widow cases/ both

	Diploma Level courses / B.E / B.TECH / B. Arch/ B.Pharma/ BHM&CT/ MBA/MCA courses	Correspondingly		<p>parents or father physically handicapped:</p> <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	-	<p>Topper girl of online counseling in each Branch in each Institute admitted through central counseling.</p> <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)				
(iii)	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
	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	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: <table border="1" data-bbox="965 869 1532 1243"> <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 1 mark for each 4% above 60%)</td> <td>20 (10 marks for 60% and 1 mark for each 4% above 60%)</td> <td>30 (10 marks for 60% and 2 marks for each 4% above 60%)</td> <td>70</td> </tr> </tbody> </table>	Weightage of Academic merit (in Marks)				10 th Class	12 th Class	B.Tech	Total	20 (10 marks for 60% and 1 mark for each 4% above 60%)	20 (10 marks for 60% and 1 mark for each 4% above 60%)	30 (10 marks for 60% and 2 marks for each 4% above 60%)	70						
Weightage of Academic merit (in Marks)																						
10 th Class	12 th Class	B.Tech	Total																			
20 (10 marks for 60% and 1 mark for each 4% above 60%)	20 (10 marks for 60% and 1 mark for each 4% above 60%)	30 (10 marks for 60% and 2 marks for each 4% above 60%)	70																			
14.	Ph.D. Programmes (Sir C.V. Raman 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)	Upto Rs. 18,000/- per month per candidate Plus Rs. 5,000/- contingency per student per month	82.8 lakhs	Haryana domicile candidate doing Ph.D on regular basis and not getting any other fellowship <table border="1" data-bbox="957 1317 1540 1960"> <thead> <tr> <th colspan="6">Weightage of Academic merit (in Marks)</th> </tr> <tr> <th>10th Class</th> <th>12th Class</th> <th>B.Tech h/ B.Pharma</th> <th>M. Tech. / M. Phil/ M.Pharma</th> <th>Interview</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>20 (10 marks for 60% and one mark for each 4% above 60%)</td> <td>20 (10 marks for 60% and one mark for each 4% above 60%)</td> <td>20 (10 marks for 60% and one mark for each 4% above 60%)</td> <td>20 (10 marks for 60% and one mark for each 4% above 60%)</td> <td>20</td> <td>100</td> </tr> </tbody> </table>	Weightage of Academic merit (in Marks)						10 th Class	12 th Class	B.Tech h/ B.Pharma	M. Tech. / M. Phil/ M.Pharma	Interview	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
Weightage of Academic merit (in Marks)																						
10 th Class	12 th Class	B.Tech h/ B.Pharma	M. Tech. / M. Phil/ M.Pharma	Interview	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,
Panchkula**

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**

KEY DATES (B.ARCH)-2010

Availability of admission brochure and application form (Free downloadable from the website www.hscs.org and www.techeduhry.nic.in)	24-05-10 onwards			
Submission of Application Form and Online payment of Counseling fee of Rs.500/- (non-refundable) through www.hscs.org or www.hscs.net.in (using NATA Roll No. as per Admit/ Score Card)	24.05.10 to 23.06.10 upto 5:00 PM			
Display of inter-se merit on www.tehadmissions.gov.in or www.hscs.org	30.06.10			
Online Counseling details for all the seats of Govt./ Aided/ University Departments & 75% seats of Private Institutes.				
Details	I st Counseling	II nd Counseling	III rd Counseling	IV th Counseling
Online Registration for counseling, Filling of choices, changing of choices and locking of choices upto 5 PM at www.tehadmissions.gov.in	06-07-10 to 14-07-10	23-07-10 to 27-07-10	04-08-10 to 06-08-10	13-08-10 to 17-08-10
Result of seat allotment by NIC (after 5.00 PM)	15-07-10	28-07-10	07-08-10	19-08-10
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	16-07-10 to 20-07-10 upto 5PM	29-07-10 to 31-07-10 upto 5PM	09-08-10 to 10-08-10 upto 5PM	20-08-10 to 23-08-10 upto 5PM
Updation of vacancy position & locking all admissions by the respective institutes.	21-07-2010 (Upto 5:00 PM)	02-08-2010 (Upto 5:00 PM)	11-08-2010 (Upto 5:00 PM)	24-08-2010 (upto 5:00 P.M)
Start of Session for 1 st year				25-08-10
Final cut off dates of all admissions (including institute level) and online updation (of institute level admissions by institutes).				30-09-10 (upto 5 PM)

Counseling dates are tentative, please visit websites: www.hscs.org , 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

For enquiries click on "Email Help" link available on www.hscs.org or www.hscs.net.in

Price:

For General Category

Rs. 100/- (Rs. Hundred only)

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

Rs. 50/- (Rs. Fifty only)

- Rs.50 extra for registered post/ courier

KEY DATES (B.E./ B.TECH)-2010

Declaration of result of AIEEE	first week of June			
Availability of admission brochure (Free downloadable from the website www.hscs.org and www.techeduhry.nic.in)	24-05-10 onwards			
Online payment of Counseling fee of Rs.500/- (non-refundable) through www.hscs.org or www.hscs.net.in (using AIEEE Roll No. as per Admit Card)	24.05.10 to 05.07.10 upto 5:00 PM			
Online Counseling details for all the seats of Govt./ Aided/ University Departments & 75% seats of Private Engg. Institutes.				
Details	I st Counseling	II nd Counseling	III rd Counseling	IV th Counseling
Online Registration for counseling, Filling of choices, changing of choices and locking of choices upto 5 PM at www.tehadmissions.gov.in	14-06-10 to 14-07-10	23-07-10 to 27-07-10	04-08-10 to 06-08-10	13-08-10 to 17-08-10
Result of seat allotment by NIC (after 5.00 PM)	15-07-10	28-07-10	07-08-10	19-08-10
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	16-07-10 to 20-07-10 upto 5PM	29-07-10 to 31-07-10 upto 5PM	09-08-10 to 10-08-10 upto 5PM	20-08-10 to 23-08-10 upto 5PM
Updation of vacancy position & locking all admissions by the respective institutes.	21-07-2010 (Upto 5:00 PM)	02-08-2010 (Upto 5:00 PM)	11-08-2010 (Upto 5:00 PM)	24-08-2010 (upto 5:00 P.M)
Start of Session for 1 st year				25-08-10
Final cut off dates of all admissions (including institute level) and online updation (of institute level admissions by institutes).				30-09-10 (upto 5 PM)

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

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

In case of any query you may contact:

Haryana State Counseling Society Call Centre at 18004202026

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

Price:

For General Category

Rs. 100/- (Rs. Hundred only)

For all reserved categories of Haryana (SC/BC/PH/FF/ESM/Girls/TFW) Rs. 50/- (Rs. Fifty only)

- Rs.50 extra for registered post/ courier