

Information Brochure

Joint Admission Committee

2014

INFORMATION BROCHURE – 2014

For admission to various B. E. and B. Arch. Courses at

- 1. Dr.S. S. Bhatnagar University Institute of Chemical Engineering and Technology, Panjab University, Chandigarh**
(Formerly known as Deptt. of Chemical Engg. & Technology)
- 2. University Institute of Engineering and Technology, Panjab University, Chandigarh**
- 3. University Institute of Engineering and Technology, Panjab University SSG Regional Centre, Hoshiarpur**
- 4. PEC University of Technology, Chandigarh**
(Formerly Punjab Engineering College, Chandigarh)
- 5. Chandigarh College of Engineering and Technology, Sector-26 Chandigarh**
- 6. Chandigarh College of Architecture, Chandigarh**

Registration Fee : Rs. 1200/- (non refundable)

Online Registration starts 6th July, 2014

Last date for applying online and generation of filled bank challan : 13th July 2014 till 5.00 pm
(last date for payment of registration fees)

Last date for print out of application form : 14th July 2014 till 5.00 pm

Contents

S.No.	Item	Page No.
1.	Chapter 1: Participating Institutes	3
2.	Chapter 2: Eligibility Conditions	4
3.	Chapter 3: Counseling and Admission Process	7
4.	Chapter 4 : Important Points	18
5.	Chapter 5: About Participating Institutes	21
6.	Chapter 6 : Proforma and Annexure	61
7.	Annexure-I: Category Codes	76
8.	Annexure-II: Proforma of Affidavit for Sports category (common to all Institutes)	78
9.	Annexure-III: List of Games/Disciplines applicable to Dr. SSBUI CET/UIET/ UIET PUSSGRC	80
10.	Annexure-IV: Eligibility Rules for Inter-college and Inter University Tournaments	82
11.	Annexure-V: Grading for Sports Persons applicable to Dr. SSBUI CET/UIET/ UIETPUSSGRC	86
12.	Annexure-VI, VI-A: Proforma for Affidavit for Sports category Undertaking	89-90
13.	Annexure-VII: Original Documents required during physical reporting	92
14.	Annexure-VIII: Scrutiny Form	94
15.	Counseling Schedule: Important Dates	96

Chapter 1

Participating Institutes

This Brochure contains the admission procedure and rules for the following undergraduate courses:

S. No.	Name of the Institution	Courses
1	Dr. S. S. Bhatnagar University Institute of Chemical Engineering & Technology (DR. SSBUI CET), Panjab University, Sector 14, Chandigarh (formerly known as Deptt. of Chemical Engg. & Technology) http://uicet.puchd.ac.in	Bachelor of Engineering (B.E.) in (i) Chemical Engineering (ii) Food Technology 5½ year Integrated B.E. MBA (Dual Degree) in (i) Chemical Engineering
2	University Institute of Engineering & Technology (UIET), South Campus, Panjab University, Sector 25, Chandigarh http://uiet.puchd.ac.in	Bachelor of Engineering (B.E.) in (i) Biotechnology (ii) Computer Science & Engineering (iii) Electrical & Electronics Engineering (iv) Electronics & Communication Engineering (v) Information Technology (vi) Mechanical Engineering
3	University Institute of Engineering & Technology, Panjab University SSG Regional Centre (UIET PUSSGRC), Bajwara, Hoshiarpur http://ssgpurch.puchd.ac.in	Bachelor of Engineering (B.E.) in (i) Computer Science and Engineering (ii) Electronics & Communication Engineering (iii) Information Technology Engineering (iv) Mechanical Engineering
4	PEC University of Technology (PEC), Sector 12, Chandigarh (Formerly Punjab Engineering College, Chandigarh) http://pec.ac.in	Bachelor of Engineering (B.E.) in (i) Aerospace Engineering (ii) Civil Engineering (iii) Computer Science & Engineering (iv) Electrical Engineering (v) Electronics & Communication Engineering (vi) Mechanical Engineering (vii) Materials & Metallurgical Engineering (viii) Production & Industrial Engineering
5	Chandigarh College of Engineering & Technology (CCET), Sector 26, Chandigarh http://ccet.ac.in	Bachelor of Engineering (B.E.) in (i) Computer Science & Engineering (ii) Civil Engineering (iii) Electronics & Communication Engineering (iv) Mechanical Engineering
6	Chandigarh College of Architecture (CCA), Sector 12, Chandigarh http://cca.nic.in	Bachelor of Architecture (B.Arch.)

Chapter 2

Eligibility Conditions

For admission to various B. E. and B. Arch. Courses at

1. Dr.S. S. Bhatnagar University Institute of Chemical Engineering and Technology, Panjab University, Chandigarh
(Formerly known as Deptt. of Chemical Engg. & Technology)
2. University Institute of Engineering and Technology, Panjab University, Chandigarh
3. University Institute of Engineering and Technology, Panjab University SSG Regional Centre, Hoshiarpur
4. PEC University of Technology, Chandigarh
(Formerly Punjab Engineering College, Chandigarh)
5. Chandigarh College of Engineering and Technology, Sector-26 Chandigarh
6. Chandigarh College of Architecture, Chandigarh

Academic

Course	Required Eligibility Criteria based on Class 12/Equivalent qualifying examination
B.E./B.Arch. courses	1. Language 2. Physics, 3. Mathematics 4. Any one of (Chemistry, Biology, Biotechnology, Technical Vocational Subject), 5. Any other subject. With at least 45% (40% in case of candidate belonging to reserved category*) marks in the above subjects taken together.

In JAC-2014, we are following the same eligibility conditions as adopted by Central Counseling Board. Some important points are:

1. On the basis of score in JEE (Main)-2014 and normalised score in Class 12 or equivalent qualifying exam (60%, 40% weightage respectively), All India Rank prepared by CBSE shall be used for admission to B.E./B. Tech. and B. Architecture for JAC-2014.
- *2. The candidates belonging to Scheduled Caste/Scheduled Tribes and Persons with Disability (PwD) shall be eligible on the basis of relaxed criteria determined by CBSE for the year 2014 for Central Counseling as indicated above.
- *3. The candidates belonging to Backward Classes shall be eligible on the basis of relaxed criteria determined by CBSE for the year 2014 and for Other Backward Class (OBC) if they belong to Non-Creamy Layer (NCL) as mentioned in Central Counseling.

NOTE:

1. All the candidates declared eligible by CBSE for BE/ BArch counseling are eligible for registration to B. E. & B. Arch. courses for the session 2014-15.
2. A candidate who gets a **compartment in the 10+2 examination** held in **March/April 2014 will not be eligible for admission under JAC- 2014 even if he/she clears the same** (by appearing in the supplementary examination) before the reporting /counseling dates.
3. **Aggregate marks percentage in 10+2 or equivalent** examination shall be worked out as suggested by the certificate awarding Board/University/Council. If the

Board/University/Council awards letter grades without providing the equivalent percentage of marks on the grade sheet, the candidate, should obtain a certificate from the respective Board/University/Council specifying equivalent percentage conversion formula and submit at the time of reporting/counseling. In the absence of such a certificate, the decision of the **JOINT ADMISSION COMMITTEE-2014** regarding his/her eligibility shall be final.

Other Conditions

For admission to the B.E./B. Arch. courses, each candidate must

- (a) bear a good moral character and should not have been debarred from any institution/university,
- (b) be an Indian National (except for those seats which are open to Foreign Nationals/PIO/NRI),
- (c) satisfy the prescribed medical standards of fitness as follows:

- i. Standard of Physique

A candidate must be in good mental and body health and free from any physical defect likely to interfere with efficient performance of duties of his/her profession.

- ii. Standard of Visual acuity with or without glasses should be:

Distant Vision		Near Vision	
<u>Better Eye</u>	<u>Worse Eye</u>	<u>Better Eye</u>	<u>Worse Eye</u>
6/9	6/9	0/6	0/8
OR			
6/6	6/12		

The total amount of myopia including the cylinder shall not exceed – 600 D

The total amount of hypermetropia including the cylinder shall not exceed +600 D.

Eligibility for admission under Foreign Nationals/PIO/NRI seats

- (a) Candidates desirous of seeking admission in Dr. SSBUI CET (formerly known as DCET) and UIET against Foreign Nationals/PIO/NRI seats for B.E. courses, who are present in India, will compete amongst themselves for the seats reserved for them by appearing in the JEE (Main)-2014. However those living abroad at the time of entrance test will be exempted from the entrance test (www.dis.puchd.ac.in). Foreign Nationals/PIO/NRI shall have to comply with the requirements of Govt. of India, if any, as well as those of Panjab University, Chandigarh as prescribed by them from time to time. Candidates applying under Foreign National/PIO/NRI seats in Dr.SSBUI CET and UIET shall have to deposit Rs. 1200/- as the registration fees through a Demand Draft in favour of Joint Admission Committee - 2014.

The details regarding application form will be uploaded on website www.chdenggadmissions.nic.in by 1st week of July, 2014.

Only the following categories or classes of persons will be eligible for admission against the NRI Quota and all admissions will be made accordingly :-

- i. Foreign nationals i.e. nationals or citizens of countries other than India who are not persons of Indian origin.

- ii. Persons of Indian origin who are citizens of countries other than India and hold the passport of the country concerned.
- iii. Children, i.e., sons and daughters of persons of Indian origin (who may, or may not, be citizens of countries other than India), provided they have resided in a country other than India for a minimum period of three years immediately preceding the year of admission in the University.

Important Notes:

- (i) Seats in this category will not be converted into General Category.
- (ii) Foreign Nationals/PIO/NRI candidates of Foreign Nationality shall have to comply with visa requirement of Govt. of India.
- (iii) Foreign Nationals/PIO/NRI candidates shall also have to comply with any other requirements prescribed by the Govt. of India and Panjab University, from time to time.

Foreign Nationals/PIO/NRI candidates shall provide the following certificates/documents:

Academic certificate of passing the qualifying or equivalent examination as prescribed for each course to which admission is being sought.

- (b) Admission to PEC for students abroad (including NRIs who meet specified criteria) is being done centrally **BY NITK, SURATHKAL** this year. Please see www.dasanit.org for Direct Admission of Students Abroad (**DASA**) scheme of the Government of India.

Inter-se Merit for Admission

The inter-se merit of the candidates for admission will be determined on the basis of All India Rank obtained in **JEE (Main)-2014** only, except in the **Sports Category** and the **Defence Categories**.

Contact:

The JAC-2014 Admission Office,

Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology (SSBUICET),

Sector-14, Panjab University,

Chandigarh-160014

Email: jac2014@pu.ac.in

Phone: 0172-2779173, 2534932

Fax: 0172-2779173

Chapter 3

Counseling & Admission Process

3.1 Online Registration, Payment of Registration Fees and Document Verification

- 3.1.1 All eligible candidates are required to pay the Registration fee and fill Online Registration Form through Internet (<http://www.chdenggadmissions.nic.in>) from places convenient to them.
- 3.1.2 Filling of online Registration Form followed by payment of **Registration** fee by eligible candidates will be allowed only once as per schedule. **No fresh registrations will be allowed in the subsequent rounds of counseling.**
- 3.1.3 Eligible candidates should log in using Roll Number of JEE(Main)-2014 and Password created during JEE(Main)-2014 registration. If the candidate furnishes this information successfully, then system will prompt for change in password.
- 3.1.4 After successfully login, the page containing his/her basic information including AIR and other details as furnished in JEE(Main)-2014 will be displayed in **Read only mode**. Candidates are required to complete the additional following activities:
- a. All candidates are required to fill the online Registration Form. During Form filling, candidates are required to furnish additional information like passed from Chandigarh or outside Chandigarh, reservations benefits under various categories etc. During form filling, candidate's category (General, OBC-NCL, SC & ST) as mentioned in JEE(Main) will be shown in read only mode and for those candidates who have opted OBC in JEE(Main) are required to update their category as BC (if they fulfill the requirement of BC as per JAC norms) otherwise they have to select their category as General. **Correction in PwD status is not permissible under any circumstances.**
 - b. After successfully submission of Registration Form, except Foreign National/PIO/NRI seats in Dr.SSBUI CET, UIET and UIETPUSSGRC, candidates are required to pay a **Registration fee** of Rs. 1200/- (Non-Refundable) through Debit Card/ Credit Card/e-Challan.
- 3.1.5 After successful registration, a confirmation page will be generated for the Sports Category students. The candidates are required to download this confirmation page.
- 3.1.6 **Candidates applying under sports category seats of Dr. SSBUI CET/UIET/UIET PUSSGRC/PEC/CCET/CCA, must submit the following documents:**
- Confirmation page generated online after registration
 - An affidavit (**Annexure II, page 78**) duly attested by a Magistrate class I/II regarding his/her achievement in sports on stamp paper of Rs 5/- or above.
 - Affidavits as given in Annexure VI and VI-A

- Sports certificate
- Photocopies of class X and XII certificates.
- Two photocopied sets of all the documents as mentioned above.

All the above documents should be sent **by hand** to

JAC-2014

**Dr.S.S.Bhatnagar University Institute of Chemical Engineering & Technology,
Panjab University,
Chandigarh- 160 014**

for preparation of final Sports gradation list by **July 16th, 2014 till 5.00 pm.**
Incomplete/late received/unsigned applications, or applications not supported by the requisite photocopies of the certificates will be summarily rejected.

- 3.1.7 All successful registered candidates who have also opted for any one or more reservation benefit in the registration form like **(BC, PwD, Freedom Fighter, Kashmiri Migrants, Terrorist/Riot Victim, One Girl Child out of the only two girl children, Cancer/Aids/Thalassemia patients, Kargil Martyrs, EWS, and Defence)** should report in person with all supporting documents for verification at Panjab University, Chandigarh at time and venue as per schedule attached, before the choice filling for the first round of counseling, failing which benefit of above categories will not be given. However, candidate will be eligible for choice filling under their respective main category (General, SC & ST), if eligible as per JEE(Main) score.

- **Last date for applying online and generation of filled Bank Challan is 13th July, 2014 till 5.00 pm.**
- **Last date for printout of Registration form is 14th July, 2014 till 5.00 pm.**
- Eligible candidates should log-in using Roll Number of JEE(Main) and Password created during JEE(Main) registration. If the candidate furnishes this information successfully, then system will prompt for change in password.
- Whenever the candidates Login, they have to Logout at the end.
- Candidates are advised to record/remember their password for all future Logins. **CONFIDENTIALITY OF THE PASSWORD IS THE SOLE RESPONSIBILITY OF THE CANDIDATE** and all care must be taken to protect its security. Candidates are advised not to disclose or share their password with anybody. **NEITHER JOINT ADMISSION COMMITTEE (JAC-2014) NOR NIC IS RESPONSIBLE FOR VIOLATION OR MISUSE OF THE PASSWORD OF THE CANDIDATE.**
- If a candidate forgets his/her password, the additional information provided by the candidate at the time of registration will be used to get the new password. Hence, every candidate has to enter the required additional information as indicated in the registration form at the time of registration.
- A candidate applying for both Engineering and Architecture courses should register only once and choose course applying for as Both (Engineering & Architecture).

- Only those candidates who have registered online and have made payment of Registration Fees are eligible for choice filling.

Physical reporting for Document verification before choice filling only for the candidates belonging to following categories:

- Backward Class (BC) (02)
- Persons with Disability (PwD) (05)
- Freedom Fighter (06)
- Kashmiri Migrant (07)
- Terrorist/Riot Victim (08)
- One Girl Child out of the only two girl children (09)
- Cancer patient (10)
- AIDS patient (11)
- Thalassemia patient (12)
- Kargil Martyrs (13)
- Economically Weaker Section (EWS) (14)
- Defence (16-36)

Registered Candidates of any of the main category (**General/SC/ST**) who want to avail the benefit of any **one or more of the above mentioned categories** should also report in person for verification of various certificates at following Venue as per following schedule:

VENUE: GYMNASIUM HALL, PANJAB UNIVERSITY, CHANDIGARH.

Sr. No.	Category	Time	Date
1.	Kashmiri Migrants	9.00 am to 11.00 am	16 th July 2014
2.	Terrorist Riot Victims	9.00 am to 11.00 am	16 th July 2014
3.	Kargil Martyrs	9.30 am to 11.30 am	16 th July 2014
4.	Persons with Disability (PwD)	9.30 am to 11.30 am	16 th July 2014
5.	Freedom Fighter	11.00 am to 1.00 pm	16 th July 2014
6.	BC	2.00 pm to 5.00 pm	16 th July 2014
7.	EWS	2.30 pm to 5.00 pm	16 th July 2014
8.	One Girl Child out of the only two girl children	9.00 am to 12.00 noon	17 th July 2014
9.	Defence	10.00 am to 5.00 pm	17 th July 2014
10.	Cancer/Aids/ Thalassemia patients	2.30 pm to 5.00 pm	17 th July 2014

Note: Candidates are required to bring two sets of Photocopies of all self attested supporting documents/certificates along with Original documents/certificates. In addition to these, candidates should bring the original documents of the following:

1. Confirmation slip
2. Electronic Payment Gateway (EPG) receipt
3. JEE (Main)-2014 Result card
4. Category certificate

For details about certificates and other relevant documents which are to be brought for above mentioned categories, please refer to Chapter 5 and Chapter 6.

- All the certificates claiming reservation under various categories must have been issued on or before 13th July, 2014.
- It is mandatory for the candidates to get the documents verified in order to be eligible for participating in online counseling. Candidates who do not appear in person for document verification will not be considered for counseling in the reserved categories. However, they will be considered for General Category.

3.2 Online Choice Filling

- 3.2.1 All the successful registered candidates are required to submit their choices of Institute and Branch in order of their preference.
- 3.2.2 Candidates are required to submit single set of combined choices for Engineering & Architecture streams, if they are eligible for both the streams.
- 3.2.3 Choice filling is OPTIONAL for those candidates who are eligible only for Architecture as per JEE (Main). Only one choice of CCA in Architecture will be considered automatically after successful registration.
- 3.2.4 Candidates can fill in as many numbers of choices in the order of preference as they wish to from the list of available choices.
- 3.2.5 Candidates are permitted, if they so desire, to change or re-order their choices, delete earlier choices and add new choices any number of times until they lock their final choices.

3.3 MOCK Counseling

- 3.3.1 Based on the number of registered candidates who have submitted their choices at any given time, the system will be able to provide an idea of the seats that candidates may be offered. This indicative seat availability ('**Mock Counseling**') is to help the candidates to finalize the most appropriate choice of Institutions.
- 3.3.2 The indicative seat availability will be displayed twice during the specified period on the website. **Candidates are advised to visit the website regularly for this purpose.**
- 3.3.3 The final allotment of seat, in the allotment rounds may be different than the indicative seat availability.

3.4 Choice Locking & Printing of Locked Choices

- 3.4.1 Candidates MUST lock their choices only after they have finalized them, but in any case, before last date & time. The locking of choices involves a few steps after the LOCK button is clicked. This includes, re-entering the password, confirming the locking etc. Candidate should follow all the steps carefully to complete the locking procedure.
- 3.4.2 After the choices are locked, candidates will not be able to change their choices. A printable version of the choices along with the terms and conditions agreed by the candidate at the time of registration is displayed once the choices are locked.
- 3.4.3 If candidates fail to explicitly lock their choices by last date, **their last saved choices will be automatically locked** after this deadline. Candidates are therefore

strongly advised to lock their choices themselves and secure a printout of these locked choices.

- 3.4.4 Registered candidates who do not exercise any choices or fail to save them will not be considered for seat allotment. However, they will be eligible for Spot round of counseling.
- 3.4.5 Candidates can login again after locking the choices; the locked choices will be displayed but cannot be modified or altered.

3.5 Seat Allotment – General Rules

- 3.5.1 During this step, the choices submitted by the candidates will be processed centrally and seats will be allotted. The allotment result will be published on the website and also communicated through SMS.
- 3.5.2 Result of seat allotment will be accessible only after login by the candidate. If seat is allotted then seat allotment details will be displayed on the screen.
- 3.5.3 Candidates, who are allotted a seat first time in any of the first three rounds, will be required to complete the following activities:
 - a. Have to pay the online admission fee, an amount of Rs. **40,000/-** through Debit Card/ Credit Card/ e-Challan.
 - b. If the candidate pays the online admission fee of Rs. 40,000/- through e-Challan, then the e-Challan details has to be filled by the candidate himself/herself.
 - c. Candidates are also required to submit the **Willingness for upgradation** (Yes–Upgradation, No–Upgradation) for the subsequent rounds of counseling except 4th (Spot) round.
 - d. Online Provisional Admission letter (containing Seat Allotment Detail, Fee Payment Detail and Willingness for up-gradation) will be generated after completion of steps (a),(b) & (c).
- 3.5.4 Those candidates whose fee payment status is confirmed by JAC-2014 will be treated as successful reported candidates against allotted seats.
- 3.5.5 Candidates who get seat allotment first time in any of the first three rounds and who **do not pay** their fee, their allotted seat will be **automatically cancelled** and will not be considered for subsequent rounds of counseling except the Spot round of counseling.
- 3.5.6 A candidate who is offered a seat under different category shall be considered for allotment in General category in subsequent rounds/iterations subject to eligibility and availability of vacant seats.
- 3.5.7 If a candidate who is offered a seat under Sports category (based on Sports Rank) or Defence category (based on Defence Rank) then the same choice will not be considered for upgradation under other categories except General category in subsequent rounds/ iterations of seat allotment.
- 3.5.8 Candidates who, at any stage, withdraw their provisional admission, will **not be considered** for subsequent rounds of counseling except Spot round of counseling.
- 3.5.9 Candidates who are eligible in Engineering and Architecture stream are required to submit a single set of combined choices including **both** the streams. The choices related to engineering stream will be processed based on Engineering AIR and choices related to Architecture Stream will be processed based on Architecture AIR. Candidates who are also eligible in Sports or/and Defence seats,

the choices related to Sports/Defence seats will be processed based on Sports/Defence Rank. The best option will be finally allotted to candidate.

3.6 First Round of Allotment

- 3.6.1 All the choices submitted by candidates during main counseling, will be processed centrally and the results will be available on the website.
- 3.6.2 Successful allotted candidates are required to pay the admission fee and submit the willingness for upgradation for the subsequent rounds as described in earlier **section 3.6.3**, *failing which their allotted seat will be automatically cancelled and candidate will not be considered for subsequent rounds of counseling except Spot Round of counseling.*
- 3.6.3 Candidates are not required to go anywhere for Physical reporting after seat allotment. Payment of fee using any one of the mode and online submission of willingness for the subsequent rounds will be treated as reporting against allotted seat.
- 3.6.4 Based on candidate's fee payment and willingness, admitted seats and vacant seats will be displayed for 2nd round of counseling.

3.7 Second Round of Counseling

- 3.7.1 No fresh registrations would be allowed in this round.
- 3.7.2 In the 2nd round of seat allotment, a combined seat allotment process will be executed including Sports & Defence Rank.
- 3.7.3 **Who is Not eligible** : The following types of candidates are not eligible
 - a. Not paid Admission Fee after 1st round of allotment
 - b. Withdrawal after getting admission
- 3.7.4 **Who is eligible**: The following types of candidates are eligible
 - a. **Type-I**: Registered candidates who were not allotted seat in the 1st round. This type of candidates may visit the website and modify their earlier choices (OPTIONAL) else choices submitted in the 1st round will be considered in this round.
 - b. **Type-II**: Candidates who were allotted a seat in the 1st round of counseling and paid the admission fee and submitted willingness "**No-upgradation**". These type of candidates will not be allowed to modify their choices in 2nd round. Note: Their earlier allotted seat will be retained in the same category or in the up-graded categories as per general seat allotment rules.
 - c. **Type-III**: Candidates who were allotted a seat in the 1st round of counseling and paid the admission fee and submitted willingness "**Yes-upgradation**". These type of candidates may also modify their earlier submitted choices (OPTIONAL) or their 1st round of choices will be considered for 2nd round of seat allotment. As per their final choices, **a new seat may be allotted or previous seat will be retained.** If such type of candidates desired to modify their choices in this round, then it is

mandatory for these candidates to have previous allotted option as one of the filled choices in this round. Failing which, system will not allow to **Save** or **Lock** the modified choices and following message will be shown to the candidates

IMPORTANT NOTE: A candidate has to fill his/her previous allotted choice (Name of the previous allotted Institute & Branch will be displayed). Without filling this choice, he/she will not be allowed to Save/Lock choices. 2nd Round of allotment is based purely on the order of choices submitted in 2nd round, failing which your 1st round of choices will be considered for upgradation in 2nd round.

3.7.5 Seat Allotment Business Rules:

- 3.7.5.1 The choices finally submitted by above types of candidates will be processed centrally and the results would be made available on the website.
- 3.7.5.2 **Type-I candidates**, who get an allotment first time in this round will have to pay the admission fee and submit willingness for upgradation as described in earlier **section 3.6.3**, failing which their allotted seat will be automatically cancelled and candidate will not be considered for 3rd round of counseling except for Spot round of counseling.
- 3.7.5.3 **Type-II candidates**, their previously allotted seat remain unchanged. Their previous allotted seat will be retained in the same category or in the up-graded categories as per General seat allotment rules. Such candidates are required to report finally at the allotted institute after 3rd round of counseling.
- 3.7.5.4 **Type-III candidates** may get a seat of higher preferred choice or their previously allotted seat may remain unchanged. Such candidates need not to do any activity unless they desire a change in their willingness from **“Yes-Upgradation”** to **“No-Upgradation”**.
- 3.7.6 **Type-III candidates**, who had exercised willingness **“Yes-Upgradation”** after 1st round of seat allotment and who desire to change the willingness **“No-Upgradation”** after 2nd round of seat allotment. Such candidates can do so online after login. Change of willingness from **“No Upgradation”** to **“Yes Upgradation”** is not allowed.

3.8 Third Round of counseling

- 3.8.1 No fresh registrations would be allowed in this round.
- 3.8.2 No fresh choice submission in 3rd round. Choices submitted by candidate's upto 2nd round will be valid for seat allotment in 3rd round.
- 3.8.3 In this round of seat allotment, a combined seat allotment process will be executed including Sports & Defence Rank like 2nd round.

3.8.4 Who is Not Eligible : The following types of candidates are not eligible

- a. Not paid Admission Fee after 1st / 2nd round of allotment
- b. Withdrawal after getting admission after 1st / 2nd round.

3.8.5 Who is eligible: The following types of candidates are eligible

- a. **Type-I:** Registered candidates who were not allotted any seat in the 1st/2nd round of allotment.
- b. **Type-II:** Candidates who were allotted a seat in the 1st /2nd round of counseling and paid the admission fee and submitted willingness “**No-upgradation**”. Note: Their earlier allotted seat will be retained in the same category or in the up-graded categories as per General seat allotment rules.
- c. **Type-III:** Candidates who were allotted a seat in the 1st or 2nd round of counseling and paid the admission fee and submitted willingness “**Yes-upgradation**”. As per their final choices submitted upto 2nd round, a new seat may be allotted or previous seat will be retained.

3.8.6 Seat Allotment Business Rules:

- 3.8.6.1 The choices finally submitted by above types of candidates will be processed centrally and the results would be made available on the website.
- 3.8.6.2 **Type-I candidates**, who get an allotment first time in this round will have to pay the admission fee online as described in earlier **section 3.6.3**, failing which their allotted seat will be automatically cancelled. After fee payment they have to physically report to the Allotted Institute as per schedule to complete the admission process. **(page 96)**
- 3.8.6.3 **Type-II candidates**, their previously allotted seat remain unchanged. Such candidates are also required to physically report to the Allotted Institute as per schedule to complete the admission process. **(page 96)**
- 3.8.6.4 **Type-III candidates** may get a seat of higher preferred choice or their previously allotted seat may remain unchanged. Such candidates are also required to physically report to the Allotted Institute as per schedule to complete the admission process. **(page 96)**

3.9 Physical Reporting at finally Allotted Institute after 3rd round of Allotment.

- 3.9.1 All the candidates who have paid the admission fee after seat allotment in 1st round or in 2nd round or in 3rd round will have to physically report to the final Allotted Institute as per schedule to complete the admission process and attend the classes. **(page 96)**
- 3.9.2 All participating Institutes are required to update the Physical Reporting status of the candidates online so that actual reported seats and vacant seats could be calculated for last spot round of counseling.
- 3.9.3 Final vacancy for Spot round of counseling will be published on the website before choice filling for spot round.

3.10 SPOT Round of Counseling

- 3.10.1 Spot round will be web based counseling.

- 3.10.2 All registered candidates who have paid registration fee an amount of Rs. 1200/- irrespective of whether any seat is allotted or not upto 3rd round are eligible for SPOT round of counseling against the available vacant seats.
- 3.10.3 Those candidates, who are admitted and physically reported after 3rd round and who do not wish to participate in this round they will not be considered for seat allocation even in the category up-gradation. Their earlier admitted seat after 3rd round will be retained. No willingness of up-gradation prevalent in previous rounds will carry forward to this round.
- 3.10.4 **Who is eligible:** Candidates who have withdrawn after getting admission in any earlier rounds and those who did not physically reported at finally allotted institute after 3rd round as well as provisionally admitted candidates at Institutes after 3rd round (if they wish) are also eligible in the Spot round of counseling.
- 3.10.5 **Vacancy** due to not-reported at allotted institutes and withdrawal candidates after 3rd round will be compiled and published on the website. All vacancies, inclusive of those virtual ones created while running the Spot round seat allotment, would be considered for seat allotment.
- Choice Filling and Seat Allotment:**
- 3.10.6 Fresh choice submission for all those candidates who want to participate in this round is mandatory. Earlier filled choice(s) will not be considered for seat allotment.
- 3.10.7 Candidates who have **not been** allotted any seat upto 3rd round are required to pay spot round participation fee an amount of Rs. 40,000/- online using Debit card/Credit card/e-Challan before Choice filling. **If seat is allotted, participation fee will NOT be refunded. If seat is not allotted, Spot round participation fee will be fully refunded.**
- 3.10.8 Candidates who are admitted and physically reported after 3rd round are not required to pay any additional amount before choice filling. If they desired to participate in the SPOT round then they have to submit fresh choices. During choice submission, all the choices will be shown to the candidate irrespective whether actual seat is available or not [except finally admitted seat] because during processing few virtual vacancy may arise. In this round as per the fresh choice(s) seat will be allotted otherwise their earlier admitted seat after 3rd round will be retained.
- 3.10.9 The successfully allotted candidates have to report directly to the freshly allotted institute and complete the admission formalities.

3.11 Withdrawal of Allotted Seat and Refund of Fees

A candidate, who takes provisional admission and wants to cancel his/her allotment, will have to withdraw as per the schedule given in 3.11.1. If a candidate wants to withdraw his/her allotted seat, he/she should physically report to

JAC-2014

**Dr.S.S.Bhatnagar University Institute of Chemical Engineering & Technology,
Panjab University,
Chandigarh- 160 014**

OR send his/her request for withdrawal of seat allotted to e-mail address: jac2014@pu.ac.in, from his/her registered e-mail alongwith a proof of payment of online fees i.e. Rs.40,000/-.

On receiving the e-mail, the Admin JAC-2014 (Mobile no.09878196702) shall confirm the candidate's details after talking to him/her telephonically, on his/her registered mobile phone/landline number. The Admin JAC-2014 will then withdraw his/her allotted seat using online interface. The call by Admin JAC-2014 shall be the confirmation call for withdrawal. The SMS will be sent to the candidate, confirming his withdrawal. Hence in such a case it is the sole responsibility of the candidate and no onus shall lie with JAC-2014.

3.11.1 Withdrawal of the allotted seat is as per given schedule.

Withdrawal Schedule		
Round	Duration	Withdrawal procedure
After 1 st round	23 rd July 2014 by 12.00 noon	Pl. see point 3.11 at page 15
After 2 nd round	29 th July 2014 by 12.00 noon	Pl. see point 3.11 at page 15
After 3 rd round	3 rd August 2014 by 5.00 pm	On the basis of written request at the respective Institute with a copy to Dr.SSBUI CET (JAC office), Sector-14, Panjab University Campus, Chandigarh.

3.11.2 Admission fee will be refunded by JAC-2014, Chandigarh after completion of Spot round of counseling.

3.11.3 Those candidates, who have withdrawn their earlier allotted seat but have paid the admission fees can also participate in the Spot round of counseling. Further, they are not required to pay any additional amount of Rs. 40,000/- of Spot round participation fee. Their fee will be adjusted in case seat is allotted in the Spot round, failing which fee will be refunded by JAC after Spot round.

3.11.4 No fee will be refunded to students who have been allotted a seat in spot round of counseling. If seat is not allotted, spot round participation fee of Rs.40,000/- will be refunded.

Physical Reporting at finally Allotted Institute and Document Verification after 3rd round of counseling

All provisionally admitted candidates of (1st /2nd /3rd rounds) are required to physically report at the final allotted Institute as per the counseling schedule for document verification and attending the classes.

All candidates will submit self attested photocopies of the following documents along with the confirmation slip and EPG receipt at the time of reporting/counseling as per counseling schedule (page 96):

- (i) JEE (Main)-2014 Result card (for all categories)

- (ii) SC/ ST/ BC/Riot Victim/Freedom Fighter certificate
- (iii) Medical certificate for PwD candidate
- (iv) Certificate as required for admission under the sub categories (16-34) of Defence.
- (v) Gradation certificate for sportspersons from Director of Sports, Union Territory of Chandigarh for seeking admission against sports category in PEC, CCET and CCA.
- (vi) One Girl Child out of the only two girl children, Kashmiri Migrant, Cancer/AIDS/ Thalessemia patient and Kargil Martyrs certificate.

Important Note: All the certificates claiming reservation under various categories must have been issued on or before 13th July, 2014.

THE CANDIDATE SHOULD REFER TO Annexure VII , page no. 92 OF THIS BROCHURE REGARDING THE DOCUMENTS WHICH HE/SHE HAS TO BRING AT THE TIME OF REPORTING/COUNSELING.

The formats of some of the required certificates are printed in the brochure (pages 63 - 75) for the guidance of the candidates. Separate certificates bearing the same data as specified in these sample formats are also acceptable. Original certificates, as prescribed, should be signed by the authorities mentioned therein, under the legible seal of office.

In case, a candidate does not receive the JEE (Main)-2014 result card or the JEE (Main)-2014 result is delayed, the candidate must submit his/her application by the last date. The candidate must, however, produce the JEE (Main)-2014 result card, in original, at the time of reporting/counseling.

Refund of Fees

Those students who had submitted their applications for withdrawal of seats as per schedule given above at **page no. 16** and those who had deposited Spot round participation fee of Rs.40,000/- but could not be allotted any seat will be refunded the fees after spot round of counseling by JAC-2014.

Chapter 4

Important points

1. Candidates are advised to read the Information Brochure and instructions carefully, before applying on-line on website www.chdenggadmissions.nic.in. The registration fee of Rs. 1200/- (Rupees One Thousand and Two hundred only) is to be deposited either in the form of e- challan in any branch of HDFC bank throughout India or by online payment (Debit card/Credit card/e-challan).
2. Those candidates, who have passed the qualifying examination (10+2) from schools/colleges located in the Union Territory, Chandigarh and recognized by the Chandigarh Administration, are considered under the Chandigarh Quota (for PEC/CCET/CCA only) and all other students who have passed their qualifying examination from elsewhere, fall under the All India Quota.
3. There is no Chandigarh Quota for Dr. SSBUI CET (formerly known as DCET)/ UIET/ UIET PUSSGRC.
4. The important dates and the detailed schedule regarding online counseling are given at the end of this brochure **(page 96)**. No separate reporting/counseling letters will be issued.
5. Admissions will be done through three rounds of online counseling followed by last Spot round of counseling. Only those candidates who have successfully registered themselves till **13th July, 2014** and paid the registration fee of Rs. 1200/- will be able to participate in these rounds of counseling. However, there will only be three rounds of counseling for the candidates belonging to Sports Category and Defence category (**16 to 36**) as per the schedule given at the end of this brochure **(page 96)**.
6. Candidates applying to Sports Category (15) are required to send their confirmation slip and EPG receipt along with two self-attested photocopies of the required certificates. The confirmation slip must be signed by the candidate & his/her father/mother/guardian at specified places. The last date for the submission of confirmation slip along with the required documents for sports category is **16th July, 2014 up to 5.00 p.m.** Form submission has to be done by hand only to

JAC-2014

**Dr.S.S.Bhatnagar University Institute of Chemical Engineering & Technology, Panjab University,
Chandigarh- 160 014**

All applications alongwith all relevant documents received after due date as per schedule will not be accepted.

7. Every candidate must indicate in his/her application, the quota (for PEC, CCET & CCA) and the categories of seat(s) applied for. If no mention is made about the category in his/her application, the candidate will be considered only for the General Category. No candidate will be considered for admission against a category for which he/she has not applied. However, a reserved category candidate could be considered for admission against open seats as per his / her general merit position.
8. This is for the information of the candidate that the category mentioned in the application form of JEE-Main-2014 will appear in the Scorecard of JEE Main-2014. **This**

category can not be changed under any circumstances during online registration of JAC-2014. No request will be entertained to change the category at any stage.

9. While filling online form, change of category from ST/SC/BC to General is allowed, but vice-versa is not allowed. Similarly, PwD status "Yes" to "No" is allowed, but vice-versa is not allowed.
10. Candidates are required to bring two sets of self attested Photocopies of all supporting documents/certificates along with Original documents/certificates. After physical verification, the candidate will not be allowed to make any changes. A candidate claiming reservation for more than one category, would be required to present only once along with all the supporting documents. **Failure to bring the supporting document of a particular category, will debar the candidate for that particular category.**
11. A candidate, who takes provisional admission and wants to cancel his/her allotment, will have to withdraw as per the schedule given on page no.16. If a candidate wants to withdraw his/her allotted seat, he/she should physically report to

JAC-2014

**Dr.S.S.Bhatnagar University Institute of Chemical Engineering & Technology,
Panjab University,
Chandigarh- 160 014**

OR send his/her request for withdrawal of allotted seat to e-mail address: jac2014@pu.ac.in, from his/her registered e-mail along with a proof of payment of online fees i.e. Rs.40,000/-.On receiving the e-mail, the Admin JAC-2014 (mobile no.09878196702) shall confirm the candidate's details after talking to him/her telephonically, on his/her registered mobile phone/landline number. The Admin JAC-2014 will then withdraw his/her allotted seat using online interface. The call by the JAC-2014 Admin shall be the confirmation call for withdrawal. The SMS will be sent to the candidate, confirming his withdrawal. Hence in such a case it is the sole responsibility of the candidate and no onus shall lie with JAC-2014.

12. In case, a candidate has previously secured admission in another institution and, because of this reason, is unable to produce his/her original certificates at the time of reporting/counseling, he/she may be allowed provisional admission, provided he/she produces a certificate, from the competent authority on the authorized letter head of the institution where he/she has taken admission, attested by a Group A gazetted officer mentioning that all his/her original certificates are lying with that institution, along with copies of his/her certificates. **He/She will be required to submit his/her original certificates within one week time of getting such provisional admission; otherwise his/her admission shall stand automatically cancelled.**
13. Candidates passing their (10+2) or equivalent examination from Boards/Councils other than CBSE or School Education Boards of Punjab, Haryana, Himachal Pradesh and Delhi States will have to submit migration certificate from the respective Council/Board within a month from the date of provisional admission.
14. Candidates shall attend the counseling/reporting for admission at their own expenses.

15. All admissions to B.E./B. Arch. Courses shall be **PROVISIONAL** and subject to approval by the competent authorities.
16. In case of any dispute regarding admissions to B.E./B. Arch. courses, the decision of the Joint Admission Committee-2014 shall be final.
17. Those students who have reported after 3rd round or Spot round and later on surrendered his/her allotted seat after Spot round, refund will be given as per respective Institute's refund rules. Students who were not allotted seat upto 3rd round, but have given willingness for Spot round by depositing Rs.40,000/- as participation fee and then surrendered the seat after Spot round will not be refunded any amount. (see Spot round rules at page no.14).

CANCELLATION OF SEAT:

A candidate, who does not submit online fees on the date and time specified for the purpose (**page 96**), shall forfeit his/her seat automatically.

HOSTEL FACILITY:

- A. The candidates, who want to avail the hostel facilities, should contact the respective institute/college on the day of physical reporting to book their seat in the hostel. It may not be possible to accommodate a student in hostel, if he/she does not book a hostel seat on the same day and does not follow the prescribed procedure for the same. The hostel accommodation will be given as per rules and regulations of participating Institutes.
- B. Those candidates admitted through three rounds of online counseling in institutes under Panjab University, Chandigarh and physically reporting on the date as per schedule at respective institutes will get preference in getting hostel accommodation over the students admitted in Spot round of counseling irrespective of their **JEE (Main)-2014 AIR**.

Chapter 5

About participating institutes

5.1 Institutes under Panjab University, Chandigarh

5.1.1 About Panjab University, Chandigarh

Founded in 1882 at Lahore and shifted to Chandigarh in 1956, Panjab University was the fourth teaching and affiliating University on the Indian Subcontinent under British rule. This Interstate Corporate body, substantially supported by Central Government, is drawing students from all over the country. Stretched over 500 acres, the university offers education and research facilities in various disciplines like engineering, medical, sciences, bio-sciences, management, pharmaceutical sciences, law, arts and languages through regular courses as well as through correspondence and part time evening courses backed by faculty of national and international repute getting exposure to a variety of academic, cultural and youth leadership programmes. Well equipped laboratories offer research facilities comparable to world standards. The beautifully laid compact campus with modern amenities in pollution-free environment of the university is envy of any one. The University library with 2 Mbps internet connectivity for access to huge research reported the world over and with 24 hour access, is one of the largest library in Asia. Other amenities include extensive modern hostels (about 5000 seats), vast play grounds, swimming pool of international standards, gymnasium, dispensary, market and banking etc. University has networked itself with universities/institutes of national and international repute.

5.1.2 Dr. S. S. BHATNAGAR UNIVERSITY INSTITUTE OF CHEMICAL ENGINEERING & TECHNOLOGY (Dr. SSBUICT)

(FORMERLY KNOWN AS DEPTT. OF CHEMICAL ENGG. & TECH.),

Panjab University, in collaboration with the Illinois Institute of Technology, USA laid the foundation of the Department of Chemical Engineering & Technology, Panjab University, Chandigarh. This Institute is one of the oldest and the most reputed Institute of Chemical Engineering in India and traces its history back to Prof. Shanti Swarup Bhatnagar (founder Director of CSIR and Father of Research Laboratories). In 1958, Professor R.E. Peck from IIT, Chicago joined as Head of the Department of Chemical Engineering & Technology. Over the course of time, the Institute expanded its horizons to include postgraduate and Ph.D. Programmes in Chemical Engg., Polymer Technology and Industrial Chemistry. In view of the growing demand an Undergraduate programme in Food Technology was introduced in 1999. Later a 5-Year Integrated programme of Bachelors degree in Chemical Engineering with MBA was introduced in the year 2008 which has now been upgraded to 5½ years course. The institute was renamed after Prof. Shanti Swarup Bhatnagar as Dr. S. S. Bhatnagar University Institute of Chemical Engineering & Technology (Dr. SSBUICT) in 2013. The mission and vision of **Dr.SSBUICT** are:

Vision:

To achieve National and International recognition fulfilling the Panjab University's proud heritage through excellence in teaching, research and service.

Mission:

- To develop human resource in Chemical Engineering, Food Technology and allied areas to cater to the requirements of industry, academics and R & D organizations, both at national and international levels, by providing value based high quality technical education.
- To equip the students with technical, research and personality development skills by providing them competitive and stimulated academic environment and to create awareness about the needs and requirements of the society and industry by regularly revising and reorienting courses and curriculum.
- To make significant contributions towards improving the quality of life by involving students in basic and applied research in collaboration with industries and research institutes to meet the changing needs of society.

For details regarding Programme Educational Objectives (PEOs) for Bachelor of Chemical Engineering & Academic Objectives of the courses offered by the institute, kindly refer to the link <http://www.uicet.puchd.ac.in>.

Over the years Dr. SSBUI CET has continued to maintain global standards of excellence and infrastructure which has been upgraded regularly through GOI grants like FIST, PURSE, SAP etc. Recently, the Institute has been selected in the 2nd Cycle of Selection under World Bank Assisted Technical Education Quality Improvement Programme-II of Government of India (TEQIP-II). Institute has a very strong alumni base. The alumni occupy positions of responsibility and eminence in all spheres of industry, academia and Government in India and abroad. They are associated with Institutions like IOCL, Petronet, LNG, HMEL, Hindustan Unilever Ltd., Vedanta, UOP, Ranbaxy, ITC, Nestle, Wrigley, KBR, ONGC, Shell India Ltd., Cain India, EIL, Bectal, GAIL and many more. Many MNC's and some of the reputed National companies that have visited our institute during 2013-14 include; Universal Oil Products (UOP), Reliance Industries Limited (RIL), Petronet LNG, Indian Synthetic Rubber Limited (ISRL), Infosys, Kellogg Brown & Root (KBR), Samsung Engineering, Technip KT India Ltd., SRF Chemicals, Nestle, Cadbury etc. The maximum package offered to the B.E. students during placements in the Institute is about Rs. 9 lacs /annum and the average package is about 5 lacs /annum.

FEE STRUCTURE (2014-2015) :

	Open & other reserved categories	NRI Category
B.E. (Chemical)	Rs.15182/-	USD 5880+ \$650 +Rs.7347/-
B.E. (Food Technology)	Rs.15182/-	-
5½ Integrated B.E. (Chemical) with M.B.A. (Self Financing) Dual Degree Course	Rs.70682/-	USD 5880 + Rs.4237/-

Note: The above mentioned fee structure is yearly and was applicable during the session 2013-14. It is likely to be revised during the session 2014-2015.

A candidate who is offered admission in Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology is required to pay an amount of Rs. 40,000/- for B.E. (Chemical), B.E.(F.T.) and 5½ Year Integrated B.E. (Chem.) with M.B.A. to Joint Admission Committee-2014. The balance fee for 5½ Year Integrated B.E. (Chem.) with M.B.A is to be deposited in the month of November, 2014. The excess fee for B.E. (Chem.) & (F.T.) will be refunded by JAC-2014 after Spot round of counseling

In addition to fee, the admitted candidates are also required to deposit a sum of Rs.1500/- in the form of Bank Draft in favour of "President, Chemical Engg. Society" by 31st August 2014.

SCHOLARSHIP/FINANCIAL ASSISTANCE

The institute offers a number of merit as well as merit-cum means scholarships. The scholarships are: Thakur Datta Sharma Dharmarth Trust Scholarship, Extra Mural Activities Scholarship, Need Based Assistance, Need-cum-Merit Scholarship, Handicapped Scholarship, Sports Scholarship, 'Class of 1969' Scholarship, Yamuna Devi-Tejaswigiri Scholarship, IICHe Scholarship, Award of Sh. Inder Pal Singh 'Palu' Memorial Scholarship, Merit-cum-means Loan Subsidy Scheme. Financial assistance to SC/ST Candidates is also available.

5.1.3 UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY (UIET)

Started in 2002, measuring up to high standards of university, the institute has maintained high quality in technical education. The well qualified faculty is the backbone of institute. Well equipped laboratories provide the exposure to the students towards practical aspects of engineering. State-of-art computing facilities and internet connectivity through 1Gbps National Knowledge Network (NKN) provide ample scope for students to learn round the clock. The whole campus is Wi-Fi enabled and students having laptops avail this facility in the institute as well as in the hostels. With the regular revision of syllabi, more industry oriented department and open Electives have been introduced in the curriculum. In 2012, the institute has been selected under TEQIP subcomponent 1.1 scheme and has been allocated 10 Crores for quality upgradation. Under this programme, the institute has signed MOU with IIT, Kanpur and IIT, Madras for knowledge dissemination using Video lectures, Virtual Labs and Faculty/students exchange programmes.

The institute has good liaison with industry. M/s. Bharti group of industries has set up chair in telecommunication to boost research in the field of Telecommunication. The institute is member of Campus Connect programme of M/s Infosys Pvt Ltd, Bangalore and has alliance with IBM, Microsoft and Oracle. The programme supports Faculty training in industry, project guidance to students, curricula inputs, industry perspective of teaching-learning and expert lecture inputs. Lately, Institute has signed MOU with University of Western Australia, for exchange of students and faculty along with joint research projects. The Institute has several research projects funded by Department of Science & Technology, Department of Information Technology, AICTE, UGC, etc.

Over the years, the alumni of the institute occupies eminent positions in reputed industry and institutes like Microsoft technologies, ST Microelectronic, Accenture, TCS,

Infosys, Wipro, Tech-Mahindra, SAP, Oracle, Swaraj Pvt. Ltd, Maruti Udyog Ltd, Panacea Biotech and BHEL etc. Further details are available on the institute website <http://uiet.puchd.ac.in>.

TOTAL FEE (2014-2015) (Yearly)*

Class	Open & other reserved categories	NRI Category
B.E.	Rs.68112/- (approx.)	USD 6530 + Rs.14667/- (approx.)

*Note: The above mentioned fee structure is yearly and was applicable during the session 2013-2014. It is likely to be revised during the session 2014-2015.

A candidate who is offered admission in University Institute of Engineering and Technology is required to pay an amount of Rs.40,000/- to Joint Admission Committee-2014. The balance fee of the institute is to be deposited in the month of November 2014. In addition to the above fee, the admitted candidates will also have to deposit a sum of **Rs.1000/-** in cash in **UTECHNOS Society**.

SCHOLARSHIP/FINANCIAL ASSISTANCE

The institute offers a number of merit as well as merit-cum means scholarships. The scholarships are: Smt. Somawati & Sh. Thakur Dass Farwaha Memorial Scholarship, Shanti Rani Sahni Scholarship, Scholarship to the topper of the university exam in each branch of 1st, 2nd & 3rd year, Abhishek Sethi Memorial Award to the topper in UIET. Financial assistance to SC/ST Candidates is also available.

5.1.4 UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY, PANJAB UNIVERSITY SSG REGIONAL CENTRE, BAJWARA, HOSHIARPUR

Panjab University started its off-campus establishment **Panjab University Swami Sarvananad Giri Regional Centre (PUSSGRC), Hoshiarpur** in the year 2006 following landmark donation of infrastructure laden 11 acre campus established in the scenic environment in the land of saints, by Dr. Lajpat Rai Munger. The PUSSGRC, Hoshiarpur was started with an objective to provide quality professional education in Engineering, Law and MCA befitting to the standards of Panjab University, Chandigarh. University Institute of Engineering and Technology offers graduate engineering programs in Computer Science and Engineering, Electronics and Communication, Information Technology and Mechanical Engineering. It has well equipped and self-sufficient state-of-art laboratories and boasts of a state of art workshop also. Highly secured campus offers 100% hostel residency for girls as well as boys with Wi-Fi facility, health centre, auditorium, 16 Mbps internet connectivity, bus, bank and 24 hour uninterrupted power supply through hotline. The institute has well qualified faculty committed to teaching/research and some of them own Government aided research projects. The institute has commendable placement record with students getting recruited in companies like Infosys, TCS, Tech. Mahindra, FCS Technologies, Aricent, Cognizant and many more. In addition, it has MOU with Infosys for Campus Connect Program, Centre for Software Excellence with IBM, training MOU with Texas Instruments Ltd and industry –institute partnership with International Tractors Ltd (Sonalika).

TOTAL FEE, 2014-2015 (Yearly):

Class	Open & other reserved categories
B.E.	Total Fee Rs.68042/- *

*Subject to revision by Panjab University, Chandigarh from time to time.

A candidate who is offered admission in University Institute of Engineering and Technology PANJAB UNIVERSITY SSG REGIONAL CENTRE, BAJWARA, HOSHIARPUR is required to pay an amount of Rs. 40,000/- (Rupees Forty Thousand only) to Joint Admission Committee-2014. The balance fee of the institute is to be deposited in the month of November 2014.

In addition to fee, the admitted candidates are also required to deposit a sum of **Rs.1000/-** in the form of Bank draft in the favour of "**PUSSGRC Students Society**", payable at Hoshiarpur.

5.2 Open and Reserved Seats distribution

The number of seats in each course offered in the University Institutes, as announced in this admission brochure, shall be strictly adhered to, except for such minor adjustment as may be necessary on account of rounding off of fractions to accommodate reservations, as given below:-

5.2.1 General Category

55.5% of the seats in each course shall be treated as belonging to the General Category.

5.2.2 Reserved Categories

44.5% seats shall be treated as belonging to the Reserved Categories, as per details given below:

5.2.2.1 15% for candidates belonging to the Scheduled Castes.

5.2.2.2 7.5% for candidates belonging to the Scheduled Tribes.

Interchangeability and transfer of seats:

- (a) In the Reserved Category given at 5.2.2.1 and 5.2.2.2, i.e. Scheduled Castes and Scheduled Tribes, the seats shall be regarded as 'interchangeable'. That is to say, if a sufficient number of eligible candidates are not available to fill up the seats reserved for Scheduled Tribes, seats may be filled up from among the eligible candidates belonging to Scheduled Castes and vice versa.
- (b) The vacant seats in the reserved categories as remain unfilled shall be transferred to open categories during SPOT round of counseling after offering admission to eligible candidates of reserved categories. Any additional seat(s), if created for the reserved categories shall stand

cancelled in such a case.

NOTE: Seats in reserved categories will be included in the General category right from the beginning of the admission in case there are no candidates belonging to these categories who have qualified the entrance test.

5.2.2.3 3% for Persons with Disability (PwD) candidates: The PwD candidates should have a minimum of 40% disability duly certified by the Medical Board of P.U. Health Centre. All Persons with Disability (PwD) person shall produce a certificate of their permanent physical disability from a Civil Surgeon of a District/Director/Principal or a Professor of a Medical College affiliated to University or an institution of national importance provided that the claimant in this category is otherwise capable to pursue the course for which the admission is sought.

5.2.2.4 5% reservation to backward class restored as per Syndicate decision dated 29.6.2010 (vide para 63).

5.2.2.5 5% on the basis of achievement in Sports (as per guidelines).

5.2.2.6 5% (for all the under-mentioned categories taken together) for candidates who fall in one of the following categories (which are given here in order of precedence):

- a) Sons/Daughters/Spouses of such defence personnel, para-military personnel like CRPF/BSF and Police personnel etc. who died in action while on duty. Only those who were wholly dependent on such personnel shall be considered.
- b) Sons/Daughters/Spouses as are wholly dependent on such Defence personnel who were incapacitated/died while in service. Defence personnel incapacitated (will mean incapacitation leading to the discharge of the person by authorities concerned) while in service.
- c) Such Sons/Daughters/Spouses of ex-servicemen (Defence and para-military personnel like CRPF/BSF etc.) as are wholly dependent on them must produce Discharge Book along with Pension Book.
- d) Defence personnel incapacitated (will mean incapacitation leading to the discharge of the person by authorities concerned) while in service.
- e) Such Sons/Daughters/Spouses of serving defence personnel and para-military personnel like CRPF/BSF etc. as are wholly dependent on them.
- f) Ex-servicemen
Ex-servicemen means a person who has served in any rank whether as a combatant or non-combatant in the regular Army, Navy and Air Force of the Indian Union:-
 1. who retired from the service after earning his/her pensions; OR
 2. who has been boarded out of the service on medical grounds attributable to military service or circumstances beyond his control

and awarded medical or other disability pension OR

3. who has been released from the service as a result of reduction in establishment OR
4. who has been released from the service after completing the specific period of engagement (otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency) and has been given a gratuity.

Territorial Army Personnel of the following categories shall also be considered as ex-servicemen;

- a) pension holders for continuous embodied service;
- b) Disabled Territorial Army Personnel with disability attributable to military service
- c) Gallantry award winners.

5.2.2.7 2% for Sons/Daughters/Husband/Wife/Brothers/Sisters of persons killed/incapacitated in November, 1984 riots and of persons killed/incapacitated in terrorist violence in Punjab and Chandigarh or subject to any other criteria approved by the University. A Certificate from the District Magistrate to this effect must be submitted by the candidate. Migrant Card alone is not enough.

5.2.2.8 2% for the Children/Grand children of freedom fighters who have been sanctioned pension by Central/State Govt. or awarded Tamra Patra by Government of India or those who have been certified to be freedom fighters by the Centre/State Governments.

5.2.2.9 One additional seat in each course has been created for Kashmiri Migrants. A candidate seeking admission against this seat is required to produce a certificate from the DEPUTY COMMISSIONER/RELIEF COMMISSIONER of the concerned district to the effect that the candidate belongs to a migrant family from Jammu & Kashmir and have a valid domicile of J&K. The admission of a candidate against this category shall be provisional subject to verification of his/her above mentioned certificates by the issuing authority or subject to the approval of the competent authority.

5.2.2.10 Two additional seats are created for those girl Children for admission to a given course in the Panjab University, Teaching Departments, Regional Centres and its affiliated colleges provided they are otherwise eligible from all angles. The additional seats will be only for those girl Children who are either a single girl child of her parents or one amongst the only two girl children with no male child. The additional seat will be available to only one of the two girl children of the couple.

An Affidavit on a stamp paper worth Rs.20/- duly attested by 1st Class Magistrate, to be obtained from the parents of the girl children declaring therein that the benefit of this scheme is being claimed for only one girl child out of the two girl children and the parent shall not claim the same for the 2nd girl child elsewhere in future. The specimen of the affidavit is enclosed. **(page 72).**

5.2.2.11 One additional seat each for the student suffer from Cancer, AIDS and Thalassemia patient for admission to a given course in the Panjab University Teaching Departments, Regional Centres and its affiliated colleges provided he/she is otherwise eligible. The students will submit a certificate with proof from the National Medical Institute like PGI, AIIMS etc. In support of his/her claim.

5.2.2.12 In addition, freeship to 5% students in each course is also available for meritorious students belonging to economically weaker sections of the society.

For purpose of above concession, candidate should have passed the qualifying examination in First class (60% marks- proof to be attached) and the total family income from all sources should not exceed Rs. one lakh per year. For proof of family income from all sources the income certificate shall be accepted when issued by the competent authority, which shall mean Deputy Commissioner/ Tehsildar /SDM or the employer as the case may be. In addition to this, an affidavit duly attested by a magistrate, giving full details of total family income should also be submitted with the admission form (**page 73-74**). The candidates admitted under this category shall be exempted from payment of tuition fee. However, such candidates shall be required to pay other funds as are being paid by other candidates. Candidates holding yellow cards/ yellow ration cards would be given preference over other candidates provided other merit conditions remain the same.

For continuation of the freeship in the subsequent years, the students must pass the previous examination with 60% marks in the aggregate. Further, the students should have passed the examination in first attempt i.e. should not have any reappear/compartement.

Explanation:

While working out the percentage of seats in the reserved categories as given above, if the number arrived at contains a fraction, this shall be resolved as follows:-

If the fraction is 0.5 or more, it shall be rounded off to 1; if it is less than 0.5, it shall be ignored. This shall, however, not affect the total number of seats in the General Category. To ensure this, if the total number of seats after making this adjustment exceeds the prescribed number fixed for the course, the necessary additional seats shall be created with the prior permission of the DUL/Vice-Chancellor. Such seats, if created, shall be treated as additional only for the year in question.

5.2.2.13 Additional seats for Foreign Nationals/Persons of Indian Origin (PIO)/NRI candidates

Only the following categories or classes of persons will be eligible for admission against the NRI Quota and all admissions be made accordingly :-

- i. Foreign nationals i.e. nationals or citizens of countries other than India who are not persons of Indian origin.
- ii. Persons of Indian origin who are citizens of countries other than India and hold the passport of the country concerned.
- iii. Children, i.e., sons and daughters of persons of Indian origin (who may, or may not, be citizens of countries other than India), provided they have resided in a country other than India for a minimum period of three years immediately preceding the year of admission in the University.

Important Notes:

- (i) Seats in this category will not be converted into General Category.
- (ii) Foreign Nationals/PIO/NRI candidates of foreign nationality shall have to comply with visa requirement of Govt. of India.
- (iii) Foreign Nationals/PIO/NRI candidates shall also have to comply with any other requirements prescribed by the Govt. of India and Panjab University, from time to time.

Foreign Nationals/PIO/NRI candidates shall provide the following certificates/ documents:

- (i) Academic certificate of passing the qualifying or equivalent examination as prescribed for each course to which admission is being sought. **However those living abroad at the time of entrance test will be exempted from the entrance test (www.dis.puchd.ac.in).**
- (ii) Payment of prescribed tuition fees (payable annually) and all other dues and charges in full to the Panjab University, Chandigarh immediately after the admission is granted to the candidate as also during the subsequent year of study. **Tuition fee** shall be paid in U.S. Dollars/Pounds/Sterling/Euros or equivalent amount in Indian currency with a bank certificate for encashment of foreign currency through Bank Draft in favour of the Registrar, Panjab University, Chandigarh. In addition to tuition fees he/she shall also pay all other dues and charges to the Panjab University as payable by other students of the same class belonging to same category in foreign currency or in Indian Rupees, as per university rules and regulations.

5.3 Seat Distribution

5.3.1 Distribution of seats at Dr. SSBUI CET :

S. No.	Category	B.E.(Chem.) (89+11 NRI+6* Additional seats)	5½ year Integrated B.E.(Chem.)with MBA Dual Degree Course (36+5 NRI+3 EWS**+ 6* Additional seats) (Self Financing)	B.E.(Food Tech.) (30+6* Additional seats)
1.	General	50	20	17
2.	Scheduled Caste	13	05	05
3.	Scheduled Tribes	07	03	02
4.	Backward Class	04	02	02
5.	Persons with Disability (PwD)	03	01	01
6.	Sports	04	02	02
7.	Defence Personnel	04	02	02
8.	Terrorist/Riot Victim	02	01	01
9.	Freedom Fighter	02	01	01
10.	EWS**	-	03	-
11.	Foreign National /PIO/NRI	11	05	-
12.	Kashmiri Migrant*	01	01	01
13.	Cancer patient*	01	01	01
14.	AIDS patient*	01	01	01
15.	Thalassemia patient*	01	01	01
16.	One Girl Child out of the only two girl children *	02	02	02

*Additional seat as approved by the Syndicate for the candidates in each course who are otherwise eligible.

**Additional seats available for meritorious students belonging to Economically Weaker Section of the society who are otherwise eligible.

The seats falling vacant from Sr. No.10 to 16 will not be converted into General Category.

5.3.2 Distribution of seats at UIET

Sr. No.	Category	Information Technology	Computer Science & Engineering	Electronics & Communication Engineering	Biotechnology	Electrical & Electronics Engineering	Mechanical Engineering
		B.E.	B.E.	B.E.	B.E.	B.E.	B.E.
1.	General	62	62	62	45	45	45
2.	Scheduled Castes	16	16	16	12	12	12
3.	Scheduled Tribes	8	8	8	6	6	6
4.	Persons with Disability (PwD)	3	3	3	2	2	2
5.	Sports	5	5	5	4	4	4
6.	Backward Class	5	5	5	4	4	4
7.	Defence Personnel	5	5	5	4	4	4
8.	Terrorist/Riot Victim	2	2	2	2	2	2
9.	Freedom Fighter	2	2	2	2	2	2
10.	Kashmiri Migrant*	1	1	1	1	1	1
11.	Foreign National/PIO/NRI	5	5	5	3	3	3
12.	Cancer patient *	1	1	1	1	1	1
13.	AIDS patient *	1	1	1	1	1	1
14.	Thalassemia patient *	1	1	1	1	1	1
15.	One Girl Child out of the only two girl children *	2	2	2	2	2	2
16.	EWS **	5	5	5	4	4	4

* Additional seat as approved by the Syndicate for the candidates in each course who are otherwise eligible.

** 5% (Freeship) additional seats available for meritorious students belonging to Economically Weaker Section of the society who are otherwise eligible.

The seats falling vacant from Sr. No.10 to 16 will not be converted into General Category.

5.3.3 Distribution of seats : UIET PUSSGRC

Sr. No.	Category	ECE	CSE	Mech.	IT
1.	General	28	28	28	28
2	EWS **	3	3	3	3
3	SC	8	8	8	8
4.	ST	4	4	4	4
5.	Persons with Disability (PwD)	2	2	2	2
6.	Backward Class	3	3	3	3
7.	Sports	3	3	3	3
8.	Defence Personnel	3	3	3	3
9.	Riots Victims	1	1	1	1
10	Freedom Fighter	1	1	1	1
11.	Kashmiri Migrant*	1	1	1	1
12.	Cancer patient*	1	1	1	1
13.	AIDS patient*	1	1	1	1
14	Thalassemia patient*	1	1	1	1
15	One Girl Child out of the only two girl children *	2	2	2	2
	Total	62	62	62	62

* Additional seat created by the Syndicate for the candidates in each course who are otherwise eligible.

** 5% additional seats available for meritorious students belonging to Economically Weaker Section of the society who are otherwise eligible

The seats falling vacant from Sr. No.2, Sr.No.10 to 15 will not be converted into General Category.

5.4 Guidelines for Admissions to Sports Category :

5% (Five) percent seats of the total number of seats in each course are reserved under this category. No benefit on the basis of sports shall be given to candidates not applying for admission in this category.

1. Each applicant applying for admission in this category shall, alongwith the application form, will submit following documents along with two sets of photocopy of all relevant certificates after numbering, **by 16.07.2014** to

JAC-2014

**Dr.S.S.Bhatnagar University Institute of Chemical Engineering & Technology,
Panjab University,
Chandigarh- 160 014**

A complete set of application received from the candidates will be sent to Directorate of Sports, Panjab University, Chandigarh, for preparing final gradation list:

- a) Self attested photocopies of sports certificates
 - b) Class 10th and Class 10+2 detailed marks certificate showing Date of Birth.
 - c) Affidavit sports achievement (**Annexure-II, page 78**) duly attested by a Notary/Magistrate Class I/II on a stamp paper of Rs.5/- or above.
 - d) Roster form/list of players duly attested by the competent authority of concerned tournament/championship. The photograph of the player should be pasted on the certificate duly attested by the competent authority of concerned tournament/championship¹.
2. DUI, Panjab University has the authority to cancel admission at any time, if it is found that the candidate obtained such admission on the basis of a false certificate or incorrect statement/record.
 3. Students seeking admission under this category will be considered for admission only in the games and disciplines in which the Panjab University sends its teams for participation in the Inter-University Tournaments (for the inclusion of such games and discipline (**Annexure-III, page 80**). However, in the game of Kabaddi (Punjab Style) and Gatka, inter college tournaments conducted by the various universities will also be considered for the admission.
 4. Reservation under Sports category is meant only for those active² sports persons who would participate in the Campus, University, National, International level, Sports Tournaments. Such students will be considered for admission only if:
 - (i) their achievement in sports relates to their activities in any of three years immediately preceding the year of admission³ (relaxable to 4 years in exceptional cases, on merit, for

¹ Secretary/Director/President of game concerned Association/Federation/Department/Directorate

² Means a person attending the grounds regularly so as to appear himself/herself for participation in the Inter-college and Inter-University Tournaments. However, his/her age falls within the age group which is eligible for participation in Inter-College/Inter-University Competition.

³ Preceding three year means from 1st July 2011 to 30th June 2014

outstanding sports persons)⁴

- (ii) if they are otherwise also eligible for participation in Inter College, Inter-University, National and International Sports Tournaments as per Association of Indian University rules (**Annexure IV, page 82**).
 - (iii) if the performance of the candidate in the trial is not satisfactory, his/ her candidature can be rejected.
 - (iv) No document including affidavit etc. will be accepted after the last date of submission of admission form either by the Admission Office, Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, Sector 14, Panjab University, Chandigarh or by the Directorate of Sports, Panjab University, Chandigarh. However, in case any sportsperson earns any achievement up to June 30, 2014 he/she may submit supplementary copy of the document along with the additional affidavit to the Admission Office, Dr.S.S. Bhatnagar University Institute of Chemical Engineering & Technology, Sector 14, Panjab University, Chandigarh upto 16th July, 2014 by 5.00 pm.
 - (v) At least two times sports participation in the same game is compulsory for the student seeking admission under this category (within the prescribed period of three years i.e. from 1st July,2011 to 30th June,2014). The minimum level of sports participation to be considered for supporting certificate will be Inter School (State Level)/Inter College/State participation.
5. A committee constituted by the Vice-Chancellor shall screen all the application forms received under this category through interviews and by holding actual sports trials in the respective games on the Panjab University Grounds, Chandigarh and other venues in Chandigarh, as per schedule of trial given in **Annexure III, page 80**. No separate intimation will be sent for the sports trials. Only such applicants will be allowed to appear for interviews and actual sports trials, whose applications are found in conformity with the requirements/qualifications mentioned in the guidelines by the Directorate of Sports. Applicants are to appear for interview with all original sports certificates and other academic certificates. No certificates on letter pad/letter head will be accepted.
6. The Directorate of Sports, Panjab University, shall take an undertaking in the form of an Affidavit (**Annexure VI-A, page 90**) on a Stamp paper of Rs. 5/- or above duly attested by the Notary/Magistrate Class I/II from the students that they will attend the grounds regularly and would also participate in the Inter-College, Inter-University, National and International sports tournaments when required. Their admission is liable to be cancelled if the terms of undertaking thus given are not adhered to.
7. The order of precedence in the selection of candidates for admission will be as per **Annexure V page 86**.
- (i) A student falling under category 'A' shall be placed higher in merit than a student falling under category 'B'. Similarly a student falling under category 'B' shall be placed higher in merit than a student falling under category 'C' and so on.

⁴ Securing first three positions in All India Inter-University/Senior National Championship/National Games/participation in International competition at Senior or Junior level recognized by respective National Federation/ Indian Olympic Association, Ministry of Youth Affairs & Sports/International Olympic Committee.

- (ii) Likewise, within each category a student falling in category 'A' (1) will be placed higher in merit than a student falling in category 'A' (2) and so on.
 - (iii) A student who attains first position in a competition shall be rated higher in merit than the one who gets second position in a competition of the same level. Similarly, second position will be rated higher in merit than the third in the same level of competition and so on.
 - (iv) If there is a tie within the same category, this tie shall be resolved by considering the "academic merit"⁵ and even then if there is tie, it will be resolved by the seniority in age i.e. date of birth of the students and such tie will be resolved by the JAC-2014.
8. The inter-se-merit of the candidates seeking admission to any course under the reserved category of Sports shall be determined only on the basis of their merit in Sports as per grading criteria in **Annexure V, page 86**.
 9. The case of sports person with achievements in games/disciplines not included in **Annexure-III, page 80** but excelling⁶ at International level shall be recommended by University Director of Physical Education and may be considered by the Vice-Chancellor for admission to a particular course by creating an additional seat to the extent of 2% seats in the respective course. These seats shall be treated as being in addition to the approved strength of the course in that year only. Sports persons wishing to avail Clause 9 should submit a separate application along with the Admission Form.
 10. Regular attendance not less than 75% in sports grounds for all those students admitted against reserved category of sports shall be a condition precedent for appearing in the university examination.
 11. When a student is required to abstain from the institutes for participation in Inter College/ Inter-University/National/International Sports Tournaments, he/she shall seek prior permission from the Chairperson of the institute of which he/she is the student.
 12. If a student admitted under the reserved category of Sports, remains absent from the grounds for regular practice for a continuous period of seven days without leave, his/her name shall be struck off the rolls by the Chairperson of the concerned Institute on the recommendation of the Directorate of Sports, Panjab University, Chandigarh.
 13. Deficiency of equal number of lectures (theory and practicals), seminars, tutorials, etc., shall be condoned for sportspersons for attending coaching camps for preparation and participation in various tournaments i.e. Inter Hostel and Inter Department/Institute, Inter College, Inter-University, National and International level.
 14. In case a student does not attend the grounds for practice or does not participate in the P.U. Campus Sports Activities (including Campus Annual Athletic Meet), Inter-College Competition, Inter-University tournaments on medical grounds, the medical certificate issued by the University Chief Medical Officer will be accepted.

⁵ Where there is an entrance test, tie shall be resolved by considering marks obtained in entrance test only

⁶ Excelling at International level means representing the country in the International tournament for seniors recognized by the international Olympic committee and Indian Olympic Association.

15. In case there are more than one Association and/or National Federation in any game, the University will entertain and consider only such applicants in Sports Category who have certificate issued by concerned State Association duly recognized by the concerned State Olympic association and/or National Federation duly recognized by the Indian Olympic Association. Certificates issued by the concerned State Association not recognized by State Olympic Association and/or National Federation not recognized by Indian Olympic Association will not be considered by the University for any purpose.

NOTE: In case a student remains present in the concerned institute for classes but absent in the grounds for sports then his/her Medical Certificate will not be accepted and his/her admission shall liable to be cancelled.

16. Certificate on Letter head will not be considered as a normal course. However, if the certificates are not issued by some sports organization/Association in a particular game, those cases will be looked after separately by the Screening Committee.
17. It is mandatory for all who have been admitted under 5% reserved category of sports to attend the grounds regularly and participate actively in Inter-College, Inter-University and Nationals if selected and it will also be mandatory for them to get No Objection Certificate from the Directorate of Physical Education, Panjab University, Chandigarh before appearing in the Semester/Annual Exam otherwise they will not be issued Admit Card/Roll Nos. by the Chairperson/Director of the concerned institute.

REFUND RULES FOR Dr.SSBUI CET, UIET &UIETSSGPURC

Those students who have reported after 3rd round or spot round and later on surrendered his/her allotted seat after spot round, their refund will be given as per rules mentioned in Handbook of Information-2014 issued by the office of D.U.I., Panjab University, Chandigarh. Students who were not allotted seat upto 3rd round, but have given willingness for Spot round by depositing Rs.40,000/- as participation fee and then surrendered the seat after Spot round will not be refunded any amount.

5.5 Other Institutes

5.5.1 PEC University of Technology, Chandigarh (Formerly Punjab Engineering College, Chandigarh)

PEC University of Technology, Chandigarh (Formerly Punjab Engineering College, Chandigarh) has been granted the status of a Deemed University, by University Grants Commission (Ministry of Human Resource & Development). The total academic structure of the institute has been updated to bring it in line with the best practices world-wide. The curricula design for the new batch contains many features which attempt to inculcate the practical and design aspects of engineering. The candidate should visit the website www.pec.ac.in of the college, to know more about the college. The total number of seats available in the college is **505**. Fifty percent (50%) each of these

seats are offered to candidates under Chandigarh quota and All India (Outside Chandigarh) quota as follows:

(a) CHANDIGARH QUOTA: for all those candidates who have passed their qualifying examination (10+2) from schools/colleges located in the Union Territory, Chandigarh and recognized by the Chandigarh Administration.

(b) ALL INDIA QUOTA: for candidates who have passed their qualifying examination (10+2), but are not covered under category (a) above.

DETAILED BREAK-UP OF SEATS

<u>S. No.</u>	<u>Category</u>	<u>% of Reservation</u>	<u>Seats</u>
(a)	Chandigarh Quota		
(i)	Scheduled Castes	15%	38
(ii)	Son/ daughters/ spouses of Military/ Paramilitary Personnel	5%	13
(iii)	Persons with Disabilities	3%	08
(iv)	Children/Grandchildren of Freedom Fighters	2%	05
(v)	Sportspersons	2% of the total seats	10
(vi)	General category seats	-----	179
Total Seats (Chandigarh Quota)			253
(b)	All India Quota		
(i)	Scheduled Castes	15%	38
(ii)	Scheduled Tribes from all states and UTs of India	5%	13
(iii)	Son/ daughters/ spouses of Military/ Paramilitary Personnel	5%	13
(iv)	Persons with Disabilities	3%	08
(v)	Children/Grandchildren of Freedom Fighters	2%	05
(vi)	General Category seats	-----	175
Total Seats (All India Quota)			252

BRANCH-WISE & CATEGORY-WISE DISTRIBUTION OF SEATS

S. No.	Category	Quota	Aerospace Engg.	Civil Engg.	Computer Sc. & Engg.	Electrical Engg.	& Comm.	Mechanical Engg.	Materials & Metallurgical Engg.	Production & Industrial	Total
1.	(a)Scheduled Castes	Chandigarh Quota	3	5	6	6	6	5	4	3	38
		All India Quota	2	6	5	6	5	6	5	3	38
	(b) Scheduled Tribes	All India Quota	1	2	2	2	2	2	1	1	13
2.	Sons/Daughters/ Spouses of Military/ Paramilitary Personnel	Chandigarh Quota	1	2	2	2	2	2	1	1	13
		All India Quota	1	2	2	2	2	2	1	1	13
3.	Persons with Disabilities	Chandigarh Quota	1	1	1	1	1	1	1	1	08
		All India Quota	1	1	1	1	1	1	1	1	08
4.	Children/Grandchildren of Freedom Fighters	Chandigarh Quota	0	1	1	1	1	1	0	0	05
		All India Quota	0	1	1	1	1	1	0	0	05
5.	Sportspersons**	Chandigarh Quota	1	2*	2*	1	1	1	1	1	10
6.	General Category	Chandigarh Quota	9	27	25	27	26	28	23	14	179
		All India Quota	10	25	27	25	27	25	22	14	175
Total			30	75	75	75	75	75	60	40	505

***On yearly rotation basis amongst the five major branches which have 75 seats each.**

****Only those candidates shall be considered under this category who have obtained gradation certificates from the Sports Department of Chandigarh Administration before the last date of submission of application form. New/modified gradation certificates issued after the last date of submission of application form will not be entertained.**

NOTE :

- (i) *The total number of seats and their subsequent distribution within various categories and branches may be changed without prior notice.*
- (ii) *Reservation for wards of Kargil Martyrs shall be subject to the directions of the Chandigarh Administration at the time of counseling. Please refer to www.pec.ac.in for notification in this regard.*
- (iii) *As per Chandigarh Administration decision, tuition fees waiver will be available to women (3% of total intake), Economically weaker section (5% of total intake) and Persons with Disabilities (2% of total intake). Subject to the clarification from Chandigarh administration.*

(c) Seat for Kashmiri Migrants

One additional seat is available for Kashmiri Migrants vide notification no. 19/1/3-IH(3)-2002/13345 dated 17.7.2001 of the Chandigarh Administration. This seat does not belong to any specific quota (Chandigarh / All India) and shall be filled in the branch of Electronics and Communication Engineering on the basis of the rank list drawn by CBSE taking into consideration the score in JEE (Main) 2014 and normalised score in class 12th (60% and 40% weightage respectively).

A candidate seeking admission against this reserved seat is required to produce the proof of being a state subject of Jammu & Kashmir and a certificate from the Deputy Commissioner / Relief Commissioner of the concerned district, to the effect that he/she belongs to a migrant family from Jammu & Kashmir. The admission of a candidate against this category will be provisional, subject to the verification of his/her above mentioned certificate by the issuing authority.

(d) Admission of International Students

Admission of Foreign Nationals/Persons of Indian Origin (PIOs) /Non – Resident Indians (NRIs) to Undergraduate Engineering Programmes for the session 2014-15 at PEC University of Technology, Chandigarh are being coordinated by National Institute of Technology Karnataka, Surathkal under DASA Scheme 2014-15. Seventy Five (75) seats are available for admission of international students at PEC University of Technology, Chandigarh (Formerly Punjab Engineering College, Chandigarh). For further details, visit website <https://www.dasanit.org>.

Institute Fees & Registration for Indian Nationals:

Admission fee

Rs. 3,000

One-time student service fee

Rs. 5,000

Refundable deposit

Rs. 5,000

Semester fees

Academic

Rs. 35,000

Other facilities & services

Rs. 5,250

Total payable at the time of admission (for day scholar) Rs. 53,250/-[#]

Additional fee for hostlers

Refundable security	Rs. 5,000
Hostel fee (Annual)	Rs. 14,000
Hostel & Mess Establishment charges (Annual)	Rs. 21,600
Mess Advance	Rs. 2,500

Total additional sum payable for hostel facilities ***Rs. 43,100/-[#]***

[#]The fees are subject to revision without prior notice.

A candidate who is offered admission in PEC University of Technology is required to pay an amount of Rs. 40,000/- (Rupees Forty Thousand only) to Joint Admission Committee-2014. The balance fee of the institute is to be deposited in the form of Demand Draft in favour of “Director, PEC University of Technology, Chandigarh” payable at Chandigarh.

Registration at the College

04 – 08 – 2014

Every candidate, who gets admission in PEC University of Technology, Chandigarh is required to buy a laptop computer. This laptop will be required on the first day of the classes.

CANCELLATION OF SEAT

1. All candidates who take admission in PEC will have to register themselves at the institute on the scheduled date of registration. Late registration is not permissible for first year students. If any candidate fails to get himself / herself registered due to any reasons whatsoever, the seat allotted to him / her will stand cancelled and no claim in this regard will be entertained. The fee paid by such a candidate will be refunded in due course of time as per the refund rules of the institute.
2. After registration, all candidates are required to attend the classes regularly. If a candidate remains absent continuously for FIVE teaching days after the start of the session WITHOUT PRIOR APPROVAL OF THE COMPETENT AUTHORITY / CHAIRMAN (SENATE), his / her seat will be cancelled and no claim in this regard will be entertained.

3. All PwD (Persons with Disabilities) candidates admitted to the institute are required to get themselves examined by the Principal Medical Officer, General Hospital, Sector 16, Chandigarh before the scheduled date of registration. They must produce the fitness certificate issued by the Principal Medical Officer in the prescribed format (as given in the Information Brochure) at the time of registration, failing which the seat allotted to them under this category will be cancelled.

SCHOLARSHIPS

(i) For Scheduled Caste and Scheduled Tribe Students

Half free-ship on tuition fee shall be admissible to all the students belonging to the Scheduled Castes / Scheduled Tribes, who have cleared all their examinations up to previous year and who are not on academic or disciplinary probation.

(Note:- Free-ship would be discontinued if the student indulges in any act of indiscipline or violates the code of conduct.)

(ii) Merit Scholarship

Merit Scholarship in the form of full free ship on tuition fee would be provided to one student of each branch on the basis of branch-wise merit.

Criterion for Award of Merit Scholarships

Merit Scholarships in the form of full free ship on tuition fee shall be awarded to the students on the basis of JEE (Main) rank for the first year, and on the basis of CGPA of previous year in second, third and final year provided it is not less than 6.5 subject to fulfillment of following further conditions:

- The students should have been admitted on the basis of JEE (Main) rank list.
- The student has cleared all the examinations of the previous semester/year in the first available opportunity except for the audit course.
- The student should not be on disciplinary probation.
- Free-ship would be discontinued if the student fails in any of the subjects in subsequent odd semester except in physical education and/or his/her CGPA in the subsequent odd semester is less than 6.5
- Free-ship would be discontinued if the student indulges in any act of indiscipline or violates the code of conduct.

(iii) Fee waiver for Economically Weaker Section/Women/Person with Disabilities students

These fee-waivers in the form of full free-ship on tuition fee shall be awarded on the basis of JEE (Main) rank list. Branch wise distribution of these fee waivers is as follows:

	Aerospace Engg.	Civil Engg.	Computer Sc. & Engg.	Electrical Engg.	Electronics & Comm. Engg.	Mechanical Engg.	Materials & Metallurgical Engg.	Production & Industrial Engg.	Total
Women	1	2	2	2	2	2	2	2	15
Persons with Disabilities	1	1	1	1	1	1	1	1	08+02*
Economically Weaker Sections	1	4	4	4	4	4	2	2	25

* This fee waiver would be awarded to two PwD students of any branch on the basis of JEE (Main) rank list.

These fee waivers shall be awarded to a student subject to the fulfillment of following further conditions:

- These fee-waivers in the form of full free-ship on tuition fee shall be awarded on the basis of CBSE rank list for the complete duration of the course i.e., for 4 years. However, the awards would be continued in the subsequent years to only those students who have cleared all their examinations up to previous year and who are not on academic probation.
- The total annual income of the family of a student being awarded fee waiver under Economically Weaker Sections category should not exceed ₹2,50,000. For proof of family income from all sources, income certificate shall be accepted when issued by a competent authority, which shall mean Deputy Commissioner / Tehsildar / SDM or the employer as the case may be. In addition to this, an affidavit duly attested by a magistrate, giving full details of the family income should also be submitted.
- He/She should not be on academic or disciplinary probation.
- Free-ship would be discontinued if the student indulges in any act of indiscipline or violates the code of conduct.

The following methodology shall be adopted to deal with the situations of non-availability of students in a specific category / branch:

1. In case the number of eligible candidates in a branch under a specific category is less than the number of scholarships in that branch, the excess scholarships would be transferred to the eligible candidates of the other branches under that specific category.

All such scholarships transferred from other branches within a specific category would be put in a common pool and awarded one by one to eligible candidates under that category as per the following criterion:

- i. If the number of such scholarships is less than or equal to the number of branches with eligible candidates left, these scholarships would be awarded on the basis of JEE (Main) rank list subject to the condition that not more than one scholarship is awarded to a particular branch.

- ii. If the number of such scholarships is more than the number of branches left (say x) with eligible candidates, then first x scholarships would be awarded on the basis of JEE (Main) rank list subject to the condition that not more than one scholarship is awarded to a particular branch.
 - iii. The above procedure will be repeated with the remaining scholarships and the remaining candidates till all the scholarships (or candidates) are exhausted.
2. In case the number of total eligible candidates in a specific category is less than the number of scholarships in that category, the excess scholarships would be transferred to the other categories.

All such scholarships transferred from a category would be awarded to eligible candidates from all other categories clubbed together as per the criterion (i), (ii) and (iii) of 1 above.

In addition, the Chairman Senate shall be fully authorized/empowered to financially help a student on compassionate grounds in case of an emergency.

- (iv) In addition to the scholarships given by PEC University of Technology mentioned at (i), (ii) and (iii) above, many other scholarships offered by various other Govt. and non-Govt. organizations are also offered to the students, as and when applicable. A few scholarships under this category are:

1. Bharti Scholarships
2. Central Sector Scholarships for SC/ST students.
3. Post Matric Scholarships for SC/ST students.

Note: The students who are granted free-ship in either of the categories above cannot avail reimbursement of tuition fee in the form of any other scholarship. They have to give an affidavit that they are not availing any other scholarship from anywhere which reimburses full or part of the tuition fee.

REFUND RULES

1. The registration fee paid by a student at the time of counseling is non-refundable.
2. The refundable deposits will be fully refunded whenever the student withdraws his admission from the institute.
3. If a student after being granted admission pays the fee but *does not register* with the institute on the prescribed date, withdraws his admission and applies for refund, the entire fee paid by him/her shall be refunded except for the non-refundable registration fee paid at the time of counseling.
4. If a student after being granted admission pays the fee and registers with the institute on the prescribed date but withdraws his admission later and applies for refund before the date of final counseling for admission for the particular year, his/her admission fee and registration fee paid at the time of counseling will be forfeited. The other fees paid by him/her (including hostel/mess fees in case of a hosteller) will be refunded after making deductions proportionate to the entire period starting from the month of registration to the month of application for refund (*part of each month being counted as a full month*).

5. A student who withdraws his/her seat *after the final counseling for admissions for the year has taken place*, will not be entitled to refund of any fee paid by him/her except for the refundable deposits.

5.5.2 CHANDIGARH COLLEGE OF ENGINEERING AND TECHNOLOGY, CHANDIGARH

Chandigarh College of Engineering and Technology has the unique distinction of being the College under the administrative control of Chandigarh administration. It is affiliated to Panjab University, Chandigarh. The campus is divided into various functional zones like Academic and Administrative Block, Hostels and Residential complex for faculty and staff. In addition to spacious Virtual Classrooms, Tutorial Rooms and Drawing Halls, the College has an Auditorium, computerized Library with Online E-Journals through INDEST-AICTE consortium, Computer Centre, Cyber Café, Reading Rooms, Workshops, well-equipped Laboratories and Playgrounds.

FEE:

1. Registration Fee of Rs. 1200/- to be paid by students as Registration fee (non-refundable).
2. The payment of fee is required to be made online. A candidate getting admission in the College is required to deposit Rs. 40000/- to Joint Admission Committee-2014 as per instructions of Joint Admission Committee-2014 Brochure. The excess amount of fee, if any, is adjustable against the fee payable for next semester.
3. Hostel Fee (applicable to hostlers only): Rs. 4450^{*} /- approximately to be paid (in Cash only) at fee counter in CCET (State Bank of Patiala) on the date of counseling or within Two days.
 - Details of fee which includes Annual Charges, University Charges & Tuition fee are available in the college prospectus and college website (www.ccet.ac.in). The total fee of CCET is Rs. 35,780/- for 1st semester.

NOTE:

* The above fee is subject to change as per instructions of Chandigarh Administration/PU from time to time & will be binding.

1. Financial assistance is available for meritorious students belonging to SC/ST and EWS categories under a scheme introduced by the Chandigarh Administration.
2. No admission under any quota during the Counseling period will be made if the matter is subjudged in the Court of law.

REFUND RULES

1. The registration fee paid by a student at the time of counseling is non-refundable.

2. The refundable deposits will be fully refunded whenever the student withdraws his admission from the institute.
3. If a student after being granted admission pays the fee but *does not register* with the institute on the prescribed date, withdraws his admission and applies for refund **before the date of final counseling**, the entire fee paid by him/her shall be refunded by Joint Admission Committee – 2014 except for the non-refundable Rs. 1200/- paid as registration-cum-counseling fee. All refund cases before the date of final counseling will be made by Chairman, JAC – 2014 & accordingly student who want to withdraw his/her seat should submit his/her application addressed to Chairman, JAC – 2014 with copy to Principal, CCET, Sector – 26, Chandigarh.
4. A student who withdraws his/her seat *after the final counseling for admissions for the year has taken place*, will not be entitled to refund of any fee paid by him/her except for the refundable deposits.
5. Refund of fee, in above cases, shall be made after the close of final counseling in applicable cases.

Total Sanctioned Intake: 240

a)	<u>STATE QUOTA (UT CHANDIGARH):</u> All those candidates who have passed their qualifying examination (10+2) with 45% marks (40% marks for SC/ST/PwD) not earlier than 2012 from school/college located in the Union Territory, Chandigarh and recognized by the Chandigarh Administration	204
b)	<u>ALL INDIA QUOTA</u> All those candidates who have passed their qualifying examination (10+2) with 45% marks (40% marks for SC/ST/PwD) not earlier than 2012 but are not covered under category (a) above.	36

Detailed Break-up of seats:

		CATEGORY	No. of seats
		(a) State Quota (UT Chandigarh)	
	(i)	Scheduled Castes (15%)	31
	(ii)	Sons/daughters/spouses of Military/ Paramilitary Personnel (5%)	10
	(iii)	Persons with Disability (PWD) (3%)	06
	(iv)	Children & Grandchildren of Freedom Fighters (2%)	04
	(v)	Sportspersons (2%)	04
	(vi)	Open seats	149
		Total seats	204
		(b) All India Quota	
	(i)	Scheduled Castes (15%)	05
	(ii)	Scheduled Tribes (5%)	02
	(iii)	Sons/daughters/spouses of Military/Paramilitary Personnel	02

	(5%)	
(iv)	Persons with Disability (PwD) (3%)	01
(v)	Open Seats	26
	Total seats	36

Seat for Kashmiri Migrants

In addition to the sanctioned intake, an additional seat has been created by the Chandigarh Administration for Kashmiri Migrants vide notification No. 19/1/3-IH (3)-2002/13345 dated 17.7.2001. This seat does not belong to any specific quota (State/ All India) and shall be filled in the branch preferred by the eligible candidate on the basis of the combined merit list drawn by CBSE on the basis of JEE-2014. A candidate seeking admission against this reserved seat is required to produce a certificate, from the Deputy Commissioner of the concerned district, to the effect that he/she belongs to a migrant family from Jammu & Kashmir and have a valid domicile of J&K. The admission of a candidate against this category will be provisional, subject to the verification of his/her aforesaid certificates from the issuing authority.

The Branch-wise break –up of the seats (i.e for 240) is given in the table below:

S. No.	Category	Quota	Computer Science & Engg	Electronics & Communication Engg	Civil Engg	Mechanical Engg	Total
1	a) Scheduled Caste*	State Quota (UT Chd.)	8	7	8	8	31
		All India Quota	1	2	1	1	5
	b) Scheduled Tribe*	All India Quota	1	0	1	0	2
2	Sons/ Daughters/ Spouses of military/ Paramilitary Personnel's	State Quota (UT Chd.)	3	2	3	2	10
		All India Quota	0	1	0	1	2
3	Persons with Disability (PwD)	State Quota (UT Chd.)	1	2	1	2	6
		All India Quota	1	0	0	0	1
4	Children & Grandchildren of Freedom Fighters	State Quota (UT Chd.)	1	1	1	1	4
5	Sports Persons **	State Quota (UT Chd.)	1	1	1	1	4

6	Open Seats	State Quota (UT Chd.)	37	38	37	37	149
		All India Quota	6	6	7	7	26
		Total	60	60	60	60	240
	Additional Seats for Kashmiri Migrant		-	-	-	-	1
		Grand Total					241

* Candidates seeking admission against reserved seats meant for Scheduled Castes/ Scheduled Tribes required to submit a Certificate regarding their category in the prescribed form duly issued by the Deputy Commissioner of the concerned State. The admission of candidate against reserved seat meant for SC/ST will be provisional subject to verification of his/her certificate from the issuing authority. If at any time after enquiry it is proved that the student has got the benefit by mis-representation of facts or submitting false documents, his/her candidature shall be deemed to have been cancelled.

**Only those candidates will be considered who have obtained Gradation Certificate(s) from the Sports Department of Chandigarh Administration before the last date of submission of application form. New/modified gradation certificates issued after the last date of submission of application form will not be entertained.

Note:

- Reservation for Kargil Martyrs category shall be subject to the directions of the Chandigarh Administration at the time of counseling. Please refer to www.ccet.ac.in for notification in this regard.
- Tuition Fee Waiver for Economically Weaker Section/Women/ Persons with Disability (PwD) Students would be as per Chandigarh Administration notification No. 1304-IH(3)-2009/20434, dated 26-10-2009.

5.5.3 CHANDIGARH COLLEGE OF ARCHITECTURE, CHANDIGARH (CCA)

Chandigarh College of Architecture (CCA) was established on 7th August 1961 and was set up as a part of the great “Chandigarh Experiment” to impart education in Architecture. The college conducts a five-year course leading to the degree of Bachelor of Architecture (B.Arch.) for which it is affiliated to the Panjab University in the Faculty of Design and Fine Arts. Chandigarh College of Architecture is a premier architectural institution of the entire north-western region covering the States of Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir, Rajasthan as well as the Union Territory of Chandigarh. A large number of the alumni of this college are now doing extremely well professionally whether it is in practice, the government and public sector undertakings, teaching or

research. The college is located in the educational zone of the city within the PEC University of Technology Campus in Sector 12, Chandigarh.

The total sanctioned intake is 40 seats including five seats allocated by the Ministry of Human Resource Development (Department of Secondary & Higher Education), Government of India for nominees of States/U.T.'s deficient in technical education facilities.

The break-up of the 40 seats is as below:-

(A)	CHANDIGARH QUOTA All those candidates who have passed their qualifying examination (+2) from Schools/Colleges located in the Union Territory, Chandigarh and recognized by the Chandigarh Administration.	No. of seats
	(i) Scheduled Caste (14%)	4
	(ii) Scheduled Tribes (Nil)	Nil
	(iii) Military / Para Military (5%)	1
	(iv) Physically Handicapped (3%)	1
	(v) Children of Freedom Fighter (2%)	1
	(vi) Open	20
	(vi) Sportspersons (2%)	1
	Total	28
(B)	OUTSIDE CHANDIGARH QUOTA Candidates who have passed their qualifying examination, but are not covered under category (a) above	
	(i) Scheduled Caste (15%)	1
	(ii) Scheduled Tribes (5%)	Nil
	(iii) Military / Para Military (5%)	Nil
	(iv) Physically Handicapped (3%)	Nil
	(v) Children of Freedom Fighter (2%)	Nil
	(vi) Open	4
	Total	5
(C)	ALL INDIA QUOTA	
	*Ward of Kashmiri Migrant	1
	*Ward of Direct Descendents of Kargil Martyrs	1
(D)	**Nominee of States/Union Territories deficient in Technical Education	5

* If fallen vacant, may be filled from U.T. Open.

(**Note** : The above given break-up of seats will be subject to changes/ modifications in case of any legal directive pertaining to it).

- ** Not filled through JEE(Main)-2014 Counseling, being seats for Nominees of States/Union Territories deficient in Technical Education. To be filled as per Eligibility Criteria mentioned below:-

Eligibility Criteria

- Nominees of States/Union Territories deficient in Technical Education

The beneficiary States/UTs deficient in Technical Education shall nominate the candidates either on the basis of merit in the qualifying examination (10+2) or on the basis of an Entrance Test conducted by the beneficiary State/UT. The condition of having obtained at least 60% marks in the qualifying examination will be observed if the nomination is made on the basis of merit in the qualifying examination alone, but in case of an Entrance Test forming the basis of nomination, no minimum percentage of marks in the qualifying examination will be insisted upon and mere pass in the qualifying examination will be considered enough.

In respect of SC/ST candidates from amongst nominees from deficient States/UT's, the condition of having obtained at least 60% marks in the qualifying examination is not applicable. However, they must have passed the qualifying examination **in a single sitting**.

NOTE: If any seat under this category remains unfilled, it cannot be shifted to any other category.

- Wards of Kashmiri Migrants

A candidate seeking admission against Kashmiri Migrant reserved seat is required to produce a certificate, from the Deputy Commissioner/ Relief Commissioner of the concerned district to the effect that he/she belongs to a migrant family from Jammu and Kashmir and have a valid domicile of J&K. **The admission of a candidate against this category will be provisional, subject to the verification of his/her above mentioned certificates by the issuing authority.**

- Wards of Direct Descendents of Kargil Martyrs

Within total sanctioned intake of 40 seats, one seat has been created by Chandigarh Administration for wards of Direct Descendents of the Kargil Martyrs vide No. 19/1/3-IH(3)-2007/19947 dated 5.10.2007. This seat does not belong to any specific quota (State/All India) and shall be filled in by the eligible candidate on the basis of the eligibility criteria and combined merit list drawn by CBSE on the basis of Joint Entrance Examination JEE (Main)-2014 with Architecture Aptitude Test.

A candidate seeking admission against this reserved seat is required to produce a valid certificate, from the Ministry of Defence to the effect that he/she is a ward of Direct Descendents of Kargil Martyrs. **The admission of a candidate against this category will be**

provisional, subject to the verification of his /her above mentioned certificate by the issuing authority.

Important Notes:

The procedure/guidelines for filling up of seats under reserved categories are common with the PEC University of Technology (formerly Punjab Engineering College) and Chandigarh College of Engineering & Technology (CCET) and the same are also applicable to Chandigarh College of Architecture.

- | | | |
|-----|--------------------------|---|
| i) | Commencement of classes: | 28.07.2014 |
| ii) | Admission Fee : | Fees payable at the time of admission is Rs. 40,000/- and the same is payable to Joint Admission Committee JAC-2014 |

NOTE:

1. The above fee is subject to change as per instructions of Chandigarh Administration from time to time.
2. Financial assistance is available for meritorious students belonging to SC category under a scheme introduced by the Chandigarh Administration (Please refer to concerned page for the details of the scheme).
3. Vide Chandigarh Administration Memo.No.89-IH(2)-2010/3865 dated 3.3.2010, assistance in the form of full fee waiver to one woman candidate, two economically weaker students (annual income of parents/guardians less than Rs.2.50 lakhs from all sources) and one physically handicapped student, based on merit, is available. In case of non availability of student/s in a specific category, the waiver shall be given to any other candidate, according to merit.
4. Adjustment/refund of exact amount of fee of the admitted candidates will be made by the College subsequent to admission and joining the classes.

5.6 Procedure for filling up of seats under Reserved Categories
(Common to PEC, CCET & CCA only)

5.6.1 General

- (a) Every candidate applying for admission against reserved seats, belonging to any category, could also be considered for admission against the open seats of the respective quota, as per his/her merit. Depending on his/her preference for a college/branch, a candidate may take admission against his/her reserved category or against the General Category. If an applicant belonging to any reserved category is admitted against the open seats on the basis of his/her JEE(Main)-2014 rank, then he/she will not be counted against the reserved seat.
- (b) The student who has applied in more than one reserved category will be considered in each reserved category in which he/she has applied for admission maintaining his/her inter-se seniority in each reserved category on the basis of merit in each category. In such a case, the student will get the benefit in one category of his/her choice or as per his/her

preference of branches submitted at the time of counseling. However, no further reservation shall be allowed within the reserved categories.

- (c) In case, seats belonging to any reserved category remain unfilled for want of eligible candidates, the same may be filled from amongst General Category candidates belonging to the same quota. **Seats in the Chandigarh Quota and All India Quota are not interchangeable.**

NOTE: In case of All India Quota, if a seat belonging to the SC category remains unfilled, it will first be thrown open to the ST category candidates, *and vice-versa*. Only after all the eligible candidates in both the SC & ST categories have been considered, a vacant seat belonging to any of these categories, can be offered to an General Category candidate.

Shifting of a candidate from a Reserved Category seat to a General Category seat:

A candidate who has already been admitted to a particular college & branch against a reserved category seat (during the counseling for such seats) will be automatically shifted to an General Category seat in the same college & branch (during the counseling for the General Category seats held after that for the reserved categories) provided he/she is eligible for the same as per his/her merit in the General Category. The reserved category seat(s) falling vacant as a result of any such shifting will be offered subsequently to other eligible candidate(s) belonging to the same reserved category as per merit.

5.6.2 Category-wise Conditions

5.6.2.1 Scheduled Castes/Scheduled Tribes Candidates

An applicant seeking admission under these reserved categories has to submit his/her caste certificate from the competent authority at the time of counseling.

The admission of S.C./S.T. candidates will be subject to subsequent verification of their caste /tribe certificate by the issuing authority.

5.6.2.2 Children and Grand Children of Freedom Fighters

- (i) A grandchild, for the purpose of this reservation, means son's son/daughter, or daughter's son/daughter.
- (ii) The children/grandchildren of freedom fighters, who have been sanctioned pension by Central/State Govt. or awarded Tamra Patra by Government of India, would be eligible for reservation under this category.
- (iii) Such candidates are required to produce a certificate, testifying the above criteria, from the Deputy Commissioner of the concerned district.

5.6.2.3 Persons with Disability (PwD)

Applicants will be considered in this category only if the minimum loss of earning capacity due to handicap is 40%, according to the criteria laid down in the standards of E.S.I. Corporation of India. Candidates under (PwD) category **shall produce a certificate of their**

permanent physical disability from a Civil Surgeon of a District/Director/Principal or a Professor of a Medical College affiliated to University or an institution of national importance provided that the claimant in this category is otherwise capable to pursue the course for which the admission is sought. If this certificate is not attached with the application, the candidate will not be considered against the seats reserved for this category. The candidate will be called for the counseling on the basis of the certificate attached with the application.

After provisional admission, the candidate will have to appear before the Medical Board constituted by the Principal Medical Officer, General Hospital, Sector 16, Chandigarh, for determination of the percentage loss of earning capacity through handicap/disability and getting a certificate to this effect. This certificate will also indicate the name of the disease causing the handicap; whether the handicap is progressive or non-progressive; and whether the candidate is able to carry on the studies and perform the duties of an engineer/architect. The final admission will be based on this certificate issued by the Medical Board. **In case any candidate does not present himself before the Medical Board on the date intimated to him, his candidature against this category will be rejected and no subsequent opportunity will be given to him.**

An applicant having a temporary or progressive handicap would not be considered for admission against the seats reserved for this category.

5.6.2.4 Sportspersons

Benefit of reservation under this category shall be available only to the category of students, who pass their qualifying examination, as regular students, from Schools/Colleges, recognized by the Chandigarh Administration and situated in the Union Territory of Chandigarh, and who have studied in Chandigarh Schools/Colleges for at least two years before applying for gradation certificate, subject to the condition that such students must represent Chandigarh State/ Schools etc. in the National/ other recognized tournaments.

- (i) The *inter-se* merit of the candidates seeking admission against seats in the reserved category of sports shall be determined only on the basis of their merit in sports as per grading criteria mentioned in the succeeding paragraphs, provided they have qualified in the JEE(Main)-2014.
- (ii) Performance in the following sports disciplines only, shall be considered for the purpose of admission against this category, provided that the association/federation holding the tournaments should be affiliated to/recognized by the National Federation of the concerned game:

- | | |
|-----------------|----------------|
| 1. Aquatics | 2. Archery |
| 3. Athletics | 4. Badminton |
| 5. Baseball | 6. Basketball |
| 7. Boxing (Men) | 8. Canoeing |
| 9. Cycling | 10. Equestrian |
| 11. Fencing | 12. Football |
| 13. Gymnastics | 14. Handball |
| 15. Hockey | 16. Judo |

- | | |
|---------------------|-------------------|
| 17. Rowing | 18. Sailing |
| 19. Shooting | 20. Softball |
| 21. Table Tennis | 22. Taekwondo |
| 23. Tennis | 24. Triathlon |
| 25. Volleyball | 26. Weightlifting |
| 27. Wrestling (Men) | 28. Cricket |

(iii) To avail the benefit of reservation under this category, a candidate must obtain gradation certificate from Director of Sports, Union Territory, Chandigarh, and attach the same with his/her application. No application shall be entertained in this category in the absence of gradation certificate. **PROVISIONAL GRADATION CERTIFICATES ARE NOT ACCEPTABLE. NO GRADATION CERTIFICATE SHALL BE ACCEPTED AFTER THE LAST DATE OF RECEIPT OF THE APPLICATION.**

(iv) A candidate shall be considered for admission against seats belonging to this category, only if

- (a) his/her age falls within the age group which is eligible for participation in Inter-College/ Inter-University tournaments.
- (b) his/her achievement in sports relates to his/her activity in any of the three years preceding the year of admission (for admission in the year 2014-2015, the achievements shall not be prior to 1st April, 2011).
- (c) Gradation Certificate will not be meant for employment purposes.

(v) The sports gradation certificates shall be in the following descending order of merit.*

* Any fresh guidelines in this regard issued by Chandigarh Administration will be notified on website www.pec.ac.in.

GRADE 'A'

A sportsperson of international standing i.e. one who has represented India/ donned India colour in one or more of the following International Tournaments/Meets/Championships/Competitions/ etc.:

- (i) Olympic Games
- (ii) (a) World Cups/Championships/Tournaments in respective games, organized by the International Federation(s) at the highest level.
(b) Test Matches/One-day International Matches in Cricket. Grand Slam/Davis Cup in Tennis.
- (iii) Commonwealth Games
- (iv) Asian Games

GRADE 'B'

- (a) A sportsperson who has participated in one or more of the following Tournaments/Competitions/championships etc. :-

- (i) World Universities/ International tournaments/games other than those mentioned under Grade 'A' wherein at least 10 teams took part.
 - (ii) Asian Federation Cup/ Tournament/Championship/ SAF Games.
 - (iii) Asian School Games (at least eight teams took part).
 - (iv) Nehru/ Senior National Tournaments as a member of the All India Combined Universities Team.
 - (v) International Meets/ Championships for Juniors, conducted by the concerned International organization.
- (b) A sportsperson getting any of the first three positions in one or more of the following:
- (i) Recognized National Championships/Inter-State Championships, organized by the National Federations.
 - (ii) All India Inter-Varsity tournaments organized by the AIU.
 - (iii) National School Games organized by the SGFI.
 - (iv) National Championships for Juniors organized by the concerned Federation/ All India Rural Sports Meet organized by the SAI.

GRADE 'C'

- (a) A sportsperson who has participated in one or more of the following Tournaments/ Competitions/ Championships etc. :
- (i) Senior Nationals/Inter-University tournaments/Federation Cup, organized by the Federation/ AIU.
 - (ii) Junior National Championship/ National School games/ KVS National team participated in the National School Games.

Provided that a sportsperson, who intends to get the benefit of (i) and (ii) above, must have obtained first three positions in the respective State/Inter-College/Inter-School/KVS Nationals.

- (b) A sportsperson getting any of the first three positions in one or more of the following tournaments:
- (i) Recognised Chandigarh State Championships in Seniors provided minimum 7 teams participated.
 - (ii) Panjab University Inter-college Tournaments provided minimum 7 teams participated.
 - (iii) Recognised Chandigarh State Championships for Juniors provided minimum 7 teams participated.
 - (iv) Chandigarh Inter-school tournaments conducted by the Sports Deptt./ KVS National Tournaments for Seniors and Juniors, provided minimum 7 teams participated.

GRADE 'D'

A sportsperson who has participated in one or more of the following:

- (i) Senior National Championships/ National Games.
- (ii) Recognized Junior National Championships.
- (iii) National School Games.

Provided;

- Gradation will be done in case of sportsperson taking part in the Nationals without obtaining any position in the state.
- No gradation for State participation.

(vi) Only '**A**', '**B**', '**C**' and '**D**' Grade will be awarded by the Chandigarh Administration.

In the matter of rating inter-se, preference in the same grade shall be given in the following descending order, namely:

- (a) Record holders in any event
- (b) Winners
- (c) Runners up
- (d) 3rd position holders
- (e) Number of times participated
- (f) Number of disciplines participated.

NOTE:

1. If there is a tie within the same category, the same shall be resolved by considering the academic merit of the concerned sportspersons in JEE(Main)-2014. In case of tie in the academic merit also, the same shall be resolved by considering the seniority in age.
 2. Regarding Senior and Junior Tournaments/ Championships, Senior shall have precedence over Junior. Further, Junior and School championships will be considered at par.
 3. Performance shall only be considered for the purpose of admission against this category provided that the Association/ Federation holding the tournament should be affiliated/recognized by the National Federation of the concerned game.
- (vii) No Sports Gradation shall be issued to the players, who have participated in Mini/Sub-junior (under 15 years of age)/ Open/ Ranking tournament/ Memorial tournaments and individual events.
- (viii) Only those certificates, issued by the concerned Sports Federations/ Associations shall be entertained, as are duly signed in ink by at least one of the office bearers of the respective Sports Federations/ Associations. The position holders certificate(s) issued by the State Association must have photograph attested by the concerned association with serial number. The application shall be entertained only when received through an affidavit affirming the authenticity of the claim(s) duly attested by the Magistrate (1st Class) on non-judicial stamp paper worth Rs. 5/- or above. (**Annexure II, Page 78**)
- (ix) In the context of Individual events/ Team Games, position achieved will be considered only if it has been achieved through a competition with seven or more competitors/ at least seven units, i.e. for State, Senior, Junior/ Inter-College.
- (a) International Tournaments for Senior and Junior organized by the International Federation of that discipline and where at least 10 countries have participated, other than those mentioned against
 - (b) Grade-A. Cricket will be excluded from this.
 - (c) At least 10 States/ Universities for Nationals, i.e. Senior/Junior and All India Inter-Varsity, respectively, shall take part for gradation purposes.

- (x) The applicants shall be interviewed and may also be given field test(s) in the discipline(s) concerned to ascertain the genuineness of the testimonial(s)/ certificate(s) which they produce in support of their claim(s), to make the grading of the candidate(s) not merely on the basis of the certificate(s) but after due examination and verification.
- (xi) The Director Sports, Chandigarh Administration, or his nominee, not below the rank of the Joint Director Sports will issue the certificate, and also have the authority to cancel any certificate at any time, if it is found to have been issued on false/incorrect/concealed information or record.
- (xii) The Committee for screening, interviewing, ascertaining the claim on the basis of physical performance/considering the sports certificate(s), grading shall consist of the following, namely:-
- | | |
|--|----------|
| 1. Director Sports/ Additional Director Sports, UT Chandigarh | Chairman |
| 2. Joint Director Sports, UT Chandigarh | Convener |
| 3. Director Technical Education (or nominee), UT Chandigarh | Member |
| 4. DPI (Colleges) (or nominee), UT Chandigarh | Member |
| 5. Eminent Sports personality nominated by Sports Department
(On yearly rotation basis) | Member |
| 6. District Sports Officer, UT Chandigarh | Member |
| 7. Coach of the concerned game | Member |

Important:

- Screening/Trials/Meeting for issuance of Gradation Certificate will be held on quarterly basis. It may be done on monthly basis, if need be, with the prior approval of the competent authority as a special case.
 - In case of any doubt or clarification about these criteria, the decision of the Secretary Sports, Chandigarh Administration, shall be final.
- (xiii) The candidate shall give an undertaking (**Annexure-VI, page 89**) to the effect that he/she will attend the grounds regularly and will also participate in inter-college and inter-university tournaments when required. His/Her admission will be cancelled if the terms of undertaking thus given, are not adhered to.
- (xiv) **The Principal/Director has the authority to cancel admission at any time if it is found that the candidate obtained such admission on the basis of a false certificate or incorrect statement/record.**

5.6.2.5 Sons/Daughters/Spouses of Military/Paramilitary Personnel

Paramilitary personnel mean persons serving with Assam Rifles/ Border Security Force/ Central Reserve Police Force/ Central Industrial Security Force/ Indo-Tibetan Border Police Force/ Railway Protection Force/ Secretariat Force/Intelligence Bureau/National Security Guards/Special services Bureau.

The ward of a Govt. official serving on deputation with paramilitary forces will not be considered for the benefit of reservation under this category.

The admission of the candidates against the reserved seats under this category will be made on the basis of merit list prepared from the following categories of the applicants, in order of preference:

- (i) Wholly dependent sons/daughters/spouses of military personnel and paramilitary personnel who were killed in action while in service.
- (ii) Wholly dependent sons/daughters/spouses of military personnel and paramilitary personnel who were disabled, to the extent of 50% or more, in action while in service and boarded out from service.
- (iii) Wholly dependent sons/daughters/spouses of military and paramilitary personnel who died while in service and whose death was attributable to military service.
- (iv) Wholly dependent sons/daughters/spouses of military personnel and paramilitary personnel who were disabled, to the extent of 50% or more, while in service and boarded out with disability attributable to military services.
- (v) Wholly dependent sons/daughters/spouses of military personnel who are awardees of gallantry decorations (in person or posthumously) as given below, in order of preference:
 - a) Param Vir Chakra (PVC)
 - b) Ashok Chakra (AC)
 - c) Sarvottam Yudh Seva Medal (SYSM)
 - d) Maha Vir Chakra (MVC)
 - e) Kirti Chakra (KC)
 - f) Uttam Yudh Seva Medal (UYSM)
 - g) Vir Chakra (VrC)
 - h) Shaurya Chakra (SC)
 - i) President Police Medal for gallantry
 - j) Yudh Seva Medal (YSM)
 - k) Sena/ Nausena/ Vayusena Medal
 - l) Police Medal for gallantry
 - m) Mention-in-Despatches
 - n) Other award winners (does not include service medals)
- (vi) Sons/Daughters/Spouses of ex-servicemen (military and paramilitary personnel) who are wholly dependent on them must produce discharge Book along with Pension Book.
- (vii) Sons/Daughters/Spouses of serving military personnel and paramilitary personnel who are wholly dependent on them.

Important

- The candidates claiming admission under category 5.6.2.5(i)/ 5.6.2.5(ii) are required to submit a certificate from the respective headquarters regarding death/disablement in action while in service.
- The candidates claiming admission under category 5.6.2.5(iii) and 5.6.2.5(iv) are required to submit a certificate from the respective headquarters regarding death/disablement while in service, and attributable to military service.

- The candidates claiming admission under category 5.6.2.5(v) are required to submit the photocopy of citation for the gallantry award, failing which the application will not be considered in this category.
- The candidates claiming admission under category 5.6.2.5(vi) are required to submit certificate of discharge from service of the parent/spouse and certificate of dependence on parent/spouse from the competent authority.
- The candidates claiming admission under category 5.6.2.5(vii) are required to submit the certificate of dependence from the unit in which parent/spouse is serving.
- Specimens of the required certificates are given on **pages 63 to 75** of this brochure.

5.6.3 Free Education for Meritorious SC Students (Applicable only to PEC/CCET/CCA Chandigarh)

(Notification No. RA/SW/98/2766 dated 11th December, 1998 issued by the Social Welfare Department, Chandigarh Administration as amended by the same department vide subsequent notification No. RA/SW/2001/2049 dated 09.08.2001.)

For enabling the students belonging to Scheduled Castes and other Backward Classes, with unfavorable economic conditions to pursue higher studies and for their better academic performance, the Administrator, Union Territory, Chandigarh hereby makes the following scheme, namely:-

1. This scheme shall be called the "Free Education for Meritorious Scheduled Castes and Other Backward Classes Students Scheme, 1998".
2. This shall come into force with immediate effect.
3. This scheme is open for those students passing +2 level and seeking admission to the following courses of study, namely:-
MBBS, BDS, BVSc, BAMS, B.E., B.Arch., Bachelor of Fine Arts, B.Pharmacy, B.Sc. (Nursing), Degree/Diploma in Hotel Management, Degree/Diploma in Laboratory Technology and any other course decided by the Committee given in para 6 below.
4. All those students having passed +2 examinations from any college/school in the U.T. Chandigarh, in the first attempt, with a minimum of 50% marks and having studied in U.T. Chandigarh for a minimum of two years and whose parents are bonafide residents of Chandigarh for the last three years, shall be eligible for the benefits under this scheme.
5. Applications under the scheme shall be invited by the Director Social Welfare, Union Territory, Chandigarh, by giving publicity through press, every year by 10th of August.
6. Selection of beneficiaries shall be done by a Committee headed by the Secretary Education, Union Territory, Chandigarh and DPI(C), Union Territory, Chandigarh as its members.
7. The Director Social Welfare, Union Territory, Chandigarh shall be the Drawing & Disbursing Officer, for the purpose.
8. Assistance as under shall be given to the students so selected under this scheme:

- (i) A lump sum annual allowance of Rs. 25,000/- payable in one instalment in the start of the academic session.
- (ii) Full reimbursement of tuition fees upto a maximum of Rs. 20,000/- and other non-refundable charges payable to the institution.
- (iii) A monthly pocket allowance of Rs. 250/- for day students.
- (iv) A monthly allowance of Rs. 500/- for hostellers.
- (v) For students taking admission in cities other than Chandigarh, reimbursement of actual journey fare will be admissible thrice in one academic year provided fare for to and fro journey by ordinary bus or ordinary class rail does not exceed Rs. 150/-.
- (vi) Minimum essential books and stationary.
- (vii) Any other allowance considered necessary by Administration from time to time.

9. Eligibility Criteria

Students fulfilling the following criteria shall be eligible under the Scheme, namely:-

- (i) He/She should belong to any caste declared as Scheduled Caste or other Backward Class for the Union Territory of Chandigarh.
- (ii) The total annual family income of parents shall not exceed Rs. 1,00,000/-.
- (iii) He/She should have passed +2 examinations in first attempt from any school/college in UT Chandigarh with minimum of 50% marks and he/she should have studied in UT Chandigarh for at least two academic sessions.
- (iv) Parents of the students should be bonafide residents of UT, Chandigarh for the past three years.

10. Procedure for Applying

The candidates should apply in the prescribed format with supporting documents. Applications complete in all respects should be submitted in the office of the Director Social Welfare, UT, Chandigarh, on or before the prescribed date. Applications which are received after due date or are incomplete, shall ordinarily be rejected.

11. Mode of Payment

The payment of fees shall be made direct to the institution. If the student makes the payment, the same shall be reimbursed on the submission of a valid receipt. All payments shall be made by demand draft or cheque.

12. Withdrawal of benefit

If at any time after the payment is made to the student, it is proved, after enquiry that the students has got the benefit by misrepresentation of facts or submitting false documents, the benefit shall be discontinued forthwith and the entire amount paid shall be recovered.

- 13. Benefit shall also be discontinued if the student fails in a particular year or his/her performance is not found up to the mark by the Committee and the students discontinues course of study.

14. Change of Address

It shall be obligatory for the student to intimate any change of address to the Director Social Welfare, Union Territory, Chandigarh.

15. The Chandigarh Administration can, at any time, relax or change any of the above conditions from time to time. Any interpretation or clarification subsequently required can only be issued by the Secretary Social Welfare, Chandigarh Administration.

Chapter 6

Pro forma and Annexure

Guidelines

1. In case of candidates belonging to Scheduled Castes/Scheduled Tribes a certificate to this effect, issued by the Tehsildar/Magistrate/SDO (civil) 1st Class/Deputy Commissioner of the area to which an applicant actually belongs. Certificate, if issued by other than authority mentioned, notification of Government must be included. A certificate not bearing the seal/stamp of the competent authority **will not** be accepted. (Two copies of the same may be submitted – one photocopy is required for the subsequent verification by the issuing authority).
2. In case of candidates applying against the seats reserved for the sports persons:
 - (a) For Dr. SSBUI CET/UIET /UIET PUSSGRC/PEC/CCET/CCA applicants, an affidavit (**Annexure II, page 78**) duly attested by a Magistrate class I/II regarding his/her achievement in sports on stamp paper of Rs 5/- or above. Besides the affidavit and sports certificates the candidates should also submit photocopies of class 10 and 10+2 certificates.
 - (b) Graduation certificate from the Director Sports, UT administration, Chandigarh (to be considered for PEC/CCET/CCA)
 - (c) An undertaking for (PEC/CCET/CCA **Annexure VI and Dr. SSBUI CET/UIET/ UIET PUSSGRC (Annexure VI-A, page 90)** duly attested by the Magistrate Class-I regarding his/her achievements in sports on a stamp paper of Rs. 5/- or above. In case of minor, the affidavit may be given by the parents/guardians in respect of their ward(s)/children achievements in sports.
3. Certificate from the competent military authority for those applying against the reserved seats for the sons/daughters/wives of military personnel. **DISCHARGE BOOK AND PENSION BOOK MUST ALSO BE PRODUCED IN CASE OF EX-SERVICEMEN.**
4. Candidates applying for admission under Freedom Fighter Category must produce the proof of their father/grandfather being a freedom fighter and proof of their relationship with the Freedom Fighter.
5. Certificate of being Persons with Disability (PwD) for reservation against this category. The PwD candidates should have a minimum of 40% disability duly certified by the Medical Board of P.U. Health Centre. All Persons with Disability (PwD) person shall produce a certificate of their permanent physical disability from a Civil Surgeon of a District/Director/Principal or a Professor of a Medical College affiliated to University or an institution of national importance provided that the claimant in this category is otherwise capable to pursue the course for which the admission is sought.
6. Migration certificate from the Board/Council conducting (10+2) or equivalent examination for candidates other than CBSE, PSEB, HP Board, HSEB, Delhi Board.
7. Candidates applying against the seats reserved for dependents of persons killed/incapacitated in November, 1984 riots or in Terrorist violence in Punjab and Chandigarh must obtain a certificate from the Deputy Commissioner of the District of their domicile stating the relevant

facts regarding the person killed/incapacitated in November 1984 riots or from the Deputy Commissioner of the District where the person had been killed/incapacitated by terrorists, stating the relevant facts about the name and address of the person killed/incapacitated and date when the incident occurred, as the case may be (applicable and required for Dr. SSBUI CET/ UIET/ UIET PUSSGRC only).

8. Kashmiri Migrants certificate issued by **Relief Commissioner/ Deputy Commissioner** of the concerned district/ area. They should also carry valid domicile of J&K.
9. Candidates applying for admission under Cancer/Aids/Thalessemia patient (for Dr. SSBUI CET/UIET/ UIET PUSSGRC only) category must produce the certificate with proof from a Medical Institute of National repute like PGIMER and AIIMS.

PROFORMAS FOR CERTIFICATES

1. CERTIFICATE OF EDUCATIONAL QUALIFICATIONS AND CHARACTER

(to be submitted by all applicants)

(Common to all participating institutes)

(The certificate must be signed by the Head of the Institution where the candidate has studied for 12th Class, or Institution last attended)

Certified that Mr./Ms. _____
son/daughter of Shri _____ passed his/her 10+2 examination
from this college/school as a regular student in the year _____.

He / She bears a good moral character and has not been disqualified by any Board/University or convicted on any account.

Date

Seal

Signature of Principal

2. CERTIFICATE OF CASTE

(to be submitted by Scheduled Castes/Scheduled Tribes candidates only)

(Common to all participating institutes)

Despatch No. _____

Dated _____

Certified that Mr./Ms. _____,
son/daughter of Shri _____, resident
of _____, District _____, State _____ is a member of the
Scheduled Castes/Tribes and belongs to _____ caste/tribe which has
been recognized as a Scheduled Caste/Tribe vide notification
No. _____ dated _____ issued by
Government of _____ (State).

Name of the
Certifying Officer _____
Designation _____
Date _____ Seal _____

Signature of the Revenue Officer of the
District concerned, not below the rank
of Tehsildar

Note: Certificate, if issued by other than authority mentioned, notification of Government must be included.

3. (a) CERTIFICATE OF DEATH/DISABLEMENT OF MILITARY/PARAMILITARY PERSONNEL

(For PEC/CCET/CCA only)

Certified that Mr./Ms. _____, is the son/daughter/spouse of Shri _____ rank _____.

Shri _____ was killed/disabled to the extent of 50% or more, in action/not-in- action but otherwise, while being in service, on _____(date). His death/disability is entirely attributable to military service.

Shri _____ was boarded out of service on _____ (date) with disability attributable to military service.*

Date

Seal

Signature of Authorized Officer

*Strike out whichever is not applicable

3. (b) CERTIFICATE OF DEATH/INCAPACITATION OF MILITARY/PARA MILITARY PERSONNEL

IN ACTION

(For Dr. SSBUI CET/ UIET/ UIET PUSSGRC only)

Despatch No. _____

Dated _____

Certified that _____ an applicant for admission to _____ course Panjab University Chandigarh, is the son/daughter of Shri _____ rank _____. Shri _____ was killed/incapacitated in action on _____ (mention date), and his death/incapacitation did not occur due to an accident while performing a routine duty pertaining to job requirement.

Name of the Certifying Officer

Designation _____

Signature of Authorised Military Officer

(with office seal)

4. CERTIFICATE OF GALLANTARY AWARD TO MILITARY/PARAMILITARY PERSONNEL
(For PEC/CCET/CCA only)

Certified that Mr./Ms. _____, is the
son/daughter/spouse of Shri _____ rank
_____ who was awarded
_____ in the year _____.
(Name of the award)*

Date

Seal

Signature of Authorized Officer

*Param Vir Chakra (PVC), Ashok Chakra (AC), Sarvottam Yudh Seva Medal (SYSM), Maha Vir Chakra (MVC), Kirti Chakra (KC), Uttam Yudh Seva Medal (UYSM), Vir Chakra (VrC), Shaurya Chakra (SC), President's Police Medal for gallantry, Yudh Seva Medal (YSM), Sena/ Nausena/ Vayusena Medal, Police Medal for gallantry, Mention in Despatches, Other award winners.

5. CERTIFICATE OF DEPENDENCE ON MILITARY/DEFENCE/PARAMILITARY PERSONNEL
(Common to all participating institutes)

Certified that Mr./Ms. _____ is the dependent
son/daughter/spouse of Shri _____ rank _____.

Shri _____ is

(i) *an ex-serviceman and he retired on _____

(ii) *currently employed in Unit _____

Date

Seal

Signature of Authorised Officer

Note: (i) The certificate in case of ex-servicemen is to be signed by the Competent Authority.
(ii) The certificate in case of serving personnel is to be signed by the Commandant of the
Unit.

**Strike out whichever is not applicable*

6. CERTIFICATE FOR CHILDREN/GRANDCHILDREN OF FREEDOM FIGHTERS

(Common to all participating institutes)

Certified that Mr./Ms. _____
son/daughter of Shri/Mrs. _____, is a child/grandchild of
Shri _____, who is a Tamrapatra Holder/Freedom-Fighter-Pensioner
drawing his pension from _____ Treasury.

Date

Seal

Signature of Deputy Commissioner
of the concerned district

*Strike out whichever is not applicable

Affix Pass
port size
photograph
here

PwD Certificate

NAME & ADDRESS OF THE INSTITUTE/HOSPITAL

Certificate No. _____ Date _____

DISABILITY CERTIFICATE

1. This is certified that Shri/Smt/Kum _____ son/wife/daughter
of _____ Shri _____ age _____ sex _____ identification
mark(s) _____ is suffering from permanent disability of following category:

Step 5. Locomotor or cerebral palsy:

BL – Both legs affected but not arms

BA- Both arms affected

Impaired reach

Weakness of grip

BLA – Both legs and both arms affected

OL-One leg affected (right or left)

a. Impaired reach

b. Weakness of grip

c. Ataxic

OA - One arm affected

a. Impaired reach

b. Weakness of grip

c. Ataxic

BH-Stiff back and hips (cannot sit or stoop)

MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision:

(i) B-Blind

(ii) PB-Partially Blind

C. Hearing impairment:

(i) D-Deaf

(ii) PD-Partially Deaf

***(Delete the category whichever is not applicable)**

2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended after a period of _____years_____months.*

3. Sh./Smt./Kum.....meets the following physical requirement for discharge of his/her duties:-

(i) F-can perform work by manipulating with fingers. Yes/No

(ii) PP-can perform work by pulling and pushing. Yes/No

(iii) L-can perform work by lifting. Yes/No

(iv) KC-can perform work by kneeling and crouching. Yes/No

(v) B-can perform work by bending. Yes/No

(vi) S-can perform work by sitting. Yes/No

(vii) ST-can perform work by standing. Yes/No

(viii) W-can perform work by walking. Yes/No

(ix) SE-can perform work by seeing. Yes/No

(x) H-can perform work by hearing/speaking. Yes/No

(xi) RW-can perform work by reading and writing. Yes/No

*Strike out which is not applicable.

Percentage of disability is _____percent.

(Dr._____) (Dr._____) (Dr._____)

Regd.No.

Regd. No.

Regd. No.

Member

Member

Chairperson

Medical Board

Medical Board

Medical Board

Countersigned by the
Medical Superintendent/CMO/Head of
Hospital (with seal)

Recent attested
photograph showing
the disability affixed here

SPECIMEN OF AFFIDAVIT FOR GIRL CHILD CATEGORY
(on non-judicial paper of Rs.20/- duly attested by 1st class Magistrate)

I, _____ **(name)** father/mother of
Miss _____ (full address to be
given) resident of _____ do hereby,
solemnly declare and affirm as under:

1 That I am a citizen of India.

2 That Miss _____ born on _____ is Girl Child of the
deponent.

3 That the deponent has no male child.

4 That the deponent has the following children and none else:

i) Name

ii) Sex

iii) Date of Birth

5. That neither the deponent nor the aforementioned girl child of the deponent have
obtained/availed the benefit granted under this category, in this University/Institute including its
affiliated colleges.

Place:

Dated:

DEPONENT

VERIFICATION

Verified that the contents of the above affidavit are true and correct to the best of my
knowledge and belief and nothing has been concealed therein.

DEPONENT

Place:

Dated:

SPECIMEN OF AFFIDAVIT FOR Economically Weaker Section
(on non-judicial paper of Rs.20/- duly attested by 1st class Magistrate)

I, _____ **(name)** father/mother of
Ms/Mr. _____, resident of
_____ (full address to be given) do hereby,
solemnly declare and affirm as under:

- 1 That I am a citizen of India.
- 2 That I belong to Economically Weaker Section Category as prescribed in the prospectus
- 3 My family income from all the sources in last financial year **is less than or equal to Rs 1 lacs.**

Place:

Dated:

DEPONENT

VERIFICATION

Verified that the contents of the above affidavit are true and correct to the best of my knowledge and belief and nothing has been concealed therein.

DEPONENT

Place:

Dated:

CERTIFICATE OF BELONGING TO ECONOMICALLY WEAKER SECTION

Despatch No. _____

Dated _____

Certified that _____

Son/Daughter of Shri _____ belongs

to Economically Weaker Section with annual family income from all sources in last financial year is Rs. _____

Dated _____ issued by _____

_____(authority)

.

Signature _____

Full Name & Designation of the Certifying Officer

S.D.M./Tehsildar

(with office seal)

CERTIFICATE OF BELONGING TO A BACKWARD CLASS

Despatch No. _____

Dated _____

Certified that _____ Son/Daughter of

Shri/Smt. _____ belongs to

_____ Caste which falls in the

category of backward class in accordance with the latest _____

_____ (State) Govt. Circular No. _____

dated _____ issued by _____

_____ (authority).

Signature _____

Full Name & Designation of the Certifying Officer

S.D.M./Tehsildar

(with office seal)

ANNEXURE-I**Category Codes**

Category	Code
General Category	01
**BC	02
SC	03
ST	04
Persons with Disability (PwD)	05
Children/Grandchildren of Freedom Fighters	06
Kashmiri Migrant	07
**Riot/Terrorist Victim	08
** One Girl Child out of the only two girl children	09
**Cancer patient	10
**AIDS patient	11
**Thalassemia patient	12
*Kargil Martyrs	13
**Economically weaker section (EWS)	14
Sports	15
Wholly dependent sons/daughters/spouses of personnel who	
a) * belong to military, para-military forces and were killed in action while in service **belong to defence, para-military forces like CRPF/ BSF, police forces and were killed in action while on duty.	16
b)* belong to military, para-military forces and were disabled in action while in service and boarded out from service **Belong to such defence forces and were incapacitated in action/died while in service.	17
c) * belong to military, para-military forces and died while in service and whose death was attributable to military services	18
d) * belong to military, para-military forces and were disabled while in service and	19

boarded out with disability attributable to military services	
e)* belong to military, para-military forces and are awardees of gallantry decorations (in person or posthumously) as given below:	
I. Param Vir Chakra (PVC)	20
II. Ashok Chakra (AC)	21
III. Sarvottam Yudh Seva Medal (SYSM)	22
IV. Maha Vir Chakra (MVC)	23
V. Kirti Chakra (KC)	24
VI. Uttam Yudh Seva Medal (UYSM)	25
VII. Vir Chakra (VrC)	26
VIII. Shaurya Chakra (SC)	27
IX. President's Police Medal for gallantry	28
X. Yudh Seva Medal (YSM)	29
XI. Sena/ Nausena/ Vayusena Medal	30
XII. Police Medal for gallantry	31
XIII. Mention-in-Despatches	32
XIV. Other award winners (does not include service medals)	33
f) Are ex-servicemen military/defence personnel and paramilitary personnel	34
g) Are serving military/defence personnel and paramilitary personnel	35
h)** Defence Personnel Incapacitated while in service (for self admission)	36

Important Note:

***Categories available only in PEC/CCET/CCA**

****Categories available only in Dr. SSBUICT/ UIET/UIET PUSSGRC**

Foreign/PIO/NRI (Manual Counseling) Details will be given on the website

www.chdenggadmissions.nic.in in 1st week of July, 2014.

ANNEXURE-II

PROFORMA OF AFFIDAVIT FOR SPORTS CATEGORY

***(On Non-Judicial Stamp Paper of Rs. 5/- or above duly attested
by Notary/Ist/Ind Class Magistrate)
(Common to all participating institutes)***

AFFIDAVIT

I, _____ (name), son/daughter of Shri _____
(father's name), born on _____ (Date of birth), and a resident of _____

_____ (address) do hereby solemnly declare and affirm as under :

1. That as a sportsman/sportswoman in _____ (*name of discipline*), I have represented the team(s) in the competition(s) on date(s) and obtained the position(s) as indicated in the table below:

S. No.	Sports Discipline	Team represented	Name of the competition & Year	Venue/ Date	Position secured

2. That the certificates mentioned below are produced by me in support of the above, are authentic:

- (i)
- (ii)
- (iii)
- (iv)
- (v)

3. I understand that in case the information/documents supplied by me are found to be false, incorrect or forged, I shall be liable for criminal action in terms of the provisions contained in the Indian Penal Code.

DATE:

PLACE:

DEPONENT

VERIFICATION

I, the above mentioned deponent, do hereby solemnly declare and affirm that the above contents are true to the best of my knowledge and belief and nothing has been concealed therein.

DEPONENT

DATE:

PLACE:

NOTE :

In case of a minor, the affidavit shall be filled in by his/her parents/guardians with suitable amendments.

ANNEXURE –III

Schedule of the Trials for Sports Category

(Applicable only to Dr. SSBUCET, UIET and UIET PUSSGRC).

Venue: University Ground near Basket Ball courts. In case of rain/emergency, the venue can be shifted.

Reporting Time: 15 minutes before the schedule time

<u>S.No</u>	<u>Game</u>	<u>Section</u>	<u>Date</u>	<u>Time</u>
1.	Athletics	Men & Women	19.7.2014	9.00 a.m. to 12 noon
2.	Cross-country	Men & Women	-do-	-do-
3.	Archery	Men & Women	-do-	-do-
4.	Ball Badminton	Men & Women	-do-	-do-
5.	Basketball	Men & Women	-do-	-do-
6.	Baseball	Men & Women	-do-	-do-
7.	Softball	Men & Women	-do-	-do-
8.	Cricket	Men & Women	-do-	-do-
9.	Gatka	Men & Women	-do-	-do-
10.	Volleyball	Men & Women	19.7.2014	2.00 p.m. to 5.00 p.m.
11.	Hockey	Men & Women	-do-	-do-
12.	Football	Men & Women	-do-	-do-
13.	Kabaddi (NS)	Men & Women	-do-	-do-
14.	Kabaddi (PS)	Men & Women	-do-	-do-
15.	Kho-Kho	Men & Women	-do-	-do-
16.	Korfball	Men & Women	-do-	-do-
17.	Netball	Men & Women	-do-	-do-
18.	Tennis	Men & Women	-do-	-do-
19.	Handball	Men & Women	-do-	-do-
20.	Squash	Men	20.7.2014	9.00 a.m. to 12 noon

21.	Aquatics (Swimming & Diving), Waterpolo (M)	Men & Women	-do-	-do-
22.	Canoeing(M) & Kayaking	Men & Women	-do-	-do-
23.	Rowing	Men & Women	-do-	-do-
24.	Yachting	Men & Women	-do-	-do-
25.	Cycling (Road & Track)	Men & Women	-do-	-do-
26.	Shooting (Air Pistol & .177 Air Rifle Peep Sight)	Men & Women	-do-	-do-
27.	Badminton	Men & Women	20.7.2014	2.00 p.m. to 5.00 p.m.
28.	Best Physique	Men	-do-	-do-
29.	Power-Lifting	Men & Women	-do-	-do-
30.	Weight Lifting	Men & Women	-do-	-do-
31.	Boxing	Men & Women	-do-	-do-
32.	Judo	Men & Women	-do-	-do-
33.	Chess	Men & Women	-do-	-do-
34.	Fencing	Men & Women	-do-	-do-
35.	Gymnastics Artistic	Men & Women	-do-	-do-
36.	Rhythmic Gymnastic	Women	-do-	-do-
37.	Table-Tennis	Men & Women	-do-	-do-
38.	Taekwondo	Men & Women	-do-	-do-
39.	Wrestling	Men & Women	-do-	-do-
40.	Yoga	Men & Women	-do-	-do-

ANNEXURE –IV

ELIGIBILITY (For Dr. SSBUCET/ UIET/ UIET PUSSGRC only)

Revised FISU eligibility rules for Participation of Students in National and International University Games w.e.f.2013-2014 onwards

A. Eligibility Rules:-

1. Only a bonafide student, who is currently and officially enrolled/registered for a degree or diploma at the university/college whose status, is recognized by the appropriate authority of the country, which is of a minimum duration of one academic year and whose examination is conducted by the university shall be eligible to participate in National University Games.
 - 1.1 Ph.D and M.Phil students will also be eligible to participate only if in terms of the concerned University's rules they are regarded to be bonafide students and fulfill other conditions laid down in this behalf.
2. All eligible students while participating in National university Games/Championships shall fulfill the following essential conditions:-
 - (a) Not more than 9 years have elapsed since a student passed the examination qualifying him/her for first admission to a degree or diploma course of a University or College affiliated to a University.
 - (b) The nine year eligibility period for participation of students in competitions shall be distributed as under :-
 - (i) not more than 5 years after passing/qualifying 10+2 examination or equivalent examination while studying in Undergraduate courses/Degrees.
 - (ii) not more than 4 years after passing/qualifying Graduate Course/Degree while studying in Post Graduate Courses/Degrees. This period also includes M.Phil and Ph.D courses. (Note: The period of Post Graduate Course will be counted after passing Graduate Course/ Degree)

For the purpose of determining the number of years under the revised FISU eligibility rules for participation:-

- (c) Graduate Course shall be treated to be those where the admission is sought after passing 10+2 or equivalent examination, as the case may be.
 - (d) all other professional courses where admission is obtained after passing graduate degree examinations, e.g. LLB, MBBS, BCA, BBA, B.Ed., BP.Ed & B.Lib. etc. will be clubbed with other postgraduate courses like M.A., MBA, M.Sc., M.Com, M.Lib., M.Ed. & MP.Ed. etc. as the case may be.
3. Only the competitors who satisfy the following conditions shall considered to be eligible to participate in the National/International University Games/Championships:
- (a) Be a national of the country they represent;
 - (b) Only student who are less than 28 years of age as on first July of the academic year in which the tournament is held, can participate.
4. A student who is employed on full time basis shall not be eligible to participate in National/International University Games/Championships. However, the student(s) who are receiving nominal stipend only, from public and private sector as the case may be, towards financial assistance to continue/support studies can also participate in national/international University Games, provided he/she submits "No Objection Certificate" (NOC) from the respective Deptt./Organization categorically stating that he/she is stipend holder only and permitted to participate in National/International University Games, while pursuing study after his/her admission in a college/university is regularized.
5. A student shall not be allowed to represent more than one University in National/International University Games during a single or same academic year.
6. Provisional admission to a course/degree of a University or College shall not make the student(s) eligible to represent the University in National/International University Games.
7. In the case of a student migrating from one University to another, his/her migration case will be considered eligible only after his/her admission in the new University is regularized and he/she is admitted as a bonafide and eligible student by the new University.

B. Explanation:-

1. In case of students changing from one course to another the period spent in the previous course before joining the new course shall be counted towards total

period of eligibility for the purpose of participating in National/International University Games.

2. One year means the academic year in which the tournament is held irrespective of whether the student's result is declared or not. It will normally extend from 1st July of one year for 12 calendar months to the next year.
3. A bonafide student may not be considered to be eligible to participate in National/International University Games if he/she does not pass/qualify a particular class within the period of two years both at Graduate and Post Graduate courses/degree. However, duration/length of both the courses will remain unchanged such as not more than five years after passing 10+2 examination or equivalent examination in undergraduate courses. Similarly, not more than four years after passing graduate courses while studying in Post Graduate Courses including M.Phil or Ph.D., as the case may be.
4. Interchange of faculty may be allowed to participate in National/International university games irrespective of his/her having passed the class/course, but he/she should have participated only once in that particular class before seeking admission for pursuing the second one.

If the candidate participates for two years in one particular class and if he/she changes course for the identical year, he/she will not be eligible to participate in National/International University Games for the remaining period of his/her eligibility for participation in sporting events, unless he/she passes first year of the newly opted course/class in this regard.

C. Disqualification

1. Any disqualification of a sportsperson on the grounds of ineligibility will result in the automatic scratching of his/her team, for that academic year. The team may be debarred from participating in the National/International University Games to be held in the following year, if required.
2. A sportsperson disqualified on the basis of ineligibility shall not be permitted to participate in National/International University Games in the next year, if required.
3. It shall be obligatory for those players, who are selected to represent Indian Universities

- Team(s) in National/International University Games, if they represent some other organizations/state without the permission of AIU, and their respective university/college, they shall be debarred from participation in the National University Games for the period of three years and disciplinary proceedings shall be initiated according to the existing rules.
4. It shall be mandatory for those students to participate in Inter University tournaments, who joined Private and Public Sector(s) on nominal stipend basis only for getting financial assistance to support/continue their study in universities/colleges, provided their admission is based on sports quota earmarked for encouraging sports excellence in university sector.
 5. The host university shall have the power to debar the athlete(s) or scratch the team(s), if found guilty for their involvement in the incidents of violence during National University Games: 2014-2015, after following due process of independent enquiry and recommend to the concerned universities to cancel the admission of such defaulting sports persons.
 6. Those sportspersons who are found/tested positive on the basis of samples conducted any analyzed by NADA, confirming that banned (doping) was used/consumed for enhancing their athletic performance, shall be debarred from participation in National/International University Games for the period as specified in the report of National Anti Doping Agency (NADA) with a view to make sports drug free in university sector.

ANNEXURE – V

(Applicable only to Dr. SSBUI CET, UIET and UIET PUSSGRC)

GRADING FOR SPORTS PERSONS

Note:- Tournaments/Championships other than Inter-University/Inter-College/Inter-School will be considered for Gradation provided they are recognized by the International Olympic Committee, Indian Olympic Association/International Federations and respective National Federations and State Association.

CATEGORY 'A'

1. A person getting any of the first three positions in the Olympic Games/World Cup Tournaments/Commonwealth Games/Afro-Asian Games/ Asian Games/ Asian Championships/World Universities Games (FISU)/Davis Cup/Grand Slam in Tennis.
2. A person getting any of the first three positions in the SAF Games.
3. A person representing India in the Olympic Games/World Cup tournaments/ Commonwealth Games/Afro-Asian Games/Asian Games/ Asian Championships/ World Universities Games (FISU)/ Davis Cup/Grand Slam/SAF Games.
4. A person getting any first three positions while representing National team of juniors in the International tournaments abroad and within the country.

CATEGORY 'B'

1. A person representing India in international tournament or official test for seniors abroad and within the country.
2. A person included in the All India Combined Universities teams for International Tournament abroad and within the country.
3. A person representing India in International Tournaments or official test for Juniors abroad and within the country.
4. A person getting any of the first three positions in the National Games.
5. A person getting any of the first three positions in the All India Inter-University Tournaments/Senior National Championships/Inter State Tournaments for Senior/Vizy

Trophy Tournament.

6. A person representing National teams for Schools in the International Tournaments or official test within the country and abroad.
7. A person getting any of the first three positions in the Zonal Inter-University meet or Championship.
8. A person getting any of the first three positions in the National Championships for Juniors.
9. A person getting any of the first three positions in the National Championships for Youth.
10. A person getting any of the first three positions in the National Championships for Schools conducted by SGFI (School Games Federation of India).
11. A person getting any of the first three positions in the Federation Cup for Seniors.
12. A person getting any of the first three positions in the National Women Sports Festival.
13. A person getting any of the first three positions in the Nehru Cup (for Hockey only).
14. A person getting any of the first three positions in the National Zonal Meet or Championship for Senior (the Zonal Tournament will be considered if at least five teams participated in the same).

CATEGORY 'C'

1. A person included in the State/Union-Territory teams in the National Games.
2. A person included in the Panjab University team in the Inter-University Tournaments or represented the state/union territory teams in the senior national championships/inter state for seniors.
3. A person included in the University Team other than the Panjab University, in the Inter-University Tournaments.
4. A person included in the State/Union Territory Junior teams in the National Championships.
5. A person included in the State/Union Territory Youth team in the National Championships.
6. A person included in the State School/Union Territory Schools/CBSE/Kendriya Vidyalaya Sangathan teams in the National School Games conducted by SGFI (School Games Federation of India).
7. A person included in the State/Union Territory teams in the Federation Cup for seniors.
8. A person included in the State/Union Territory teams in the National Women Sports festival.
9. A person getting any of the first three positions in All India Inter-Professional University Sports

Meet of Agriculture, Law, Medicine, Technical and Management Universities.

10. A person included in the professional University team in Inter-Professional University tournaments.
11. A person getting any of the first three positions in the Inter-college tournaments other than Professional Universities.
12. A person getting any of the first three positions in Inter-college tournaments of Professional Universities.
13. A person getting any of the first three positions in the Inter-Distt./Union Territory Championships for seniors.
14. A person getting any of the first three positions in the State Junior /Union Territory Championships for the Juniors.
15. A person getting any of the first three positions in the State School/Union Territory School Games.
16. A person getting any of the first three positions in the State Youth/Union Territory Youth Championships/tournaments.

CATEGORY 'D'

1. A person getting any of the first three positions in the University 'B' Division and 'C' Division Inter-College tournaments.
2. A person getting any of the first three positions in the residential University/ PU Campus Championships or tournaments.

ANNEXURE-VI

(To be submitted on non-judicial stamp paper of the value of Rs. 5/- or above, duly attested by
Notary Public/1st Class Magistrate)

(For PEC/CCET/CCA only)

AFFIDAVIT

I,.....son/daughter of Shri....., resident of
....., and admitted to 1st year B.E. Class of
Punjab Engineering College/ Chandigarh College of Engineering & Technology,/Chandigarh College
of Architecture, Chandigarh against a seat reserved for sportspersons, do hereby declare and affirm
as under

That I will attend the play ground regularly and will also participate in inter-college and
inter-university tournaments whenever required. I understand that my admission will be cancelled
if the terms of undertaking thus given in **para 5.6.2.4(xiii) on page 56** of the Joint Admission
Brochure for admission to 1st Year of B.E. Courses, 2014-2015 are not adhered to by me.

DATE:

PLACE:

DEPONENT

VERIFICATION

I,....., son/daughter of Shri....., hereby solemnly
declare that the above statement is true to the best of my knowledge and belief and nothing has
been concealed therein.

DEPONENT

DATE:

PLACE:

NOTE: In case of a candidate being minor, the affidavit shall be filled in by his/her
parents/guardians with suitable amendments.

ANNEXURE VI-A

(To be submitted on non-judicial stamp paper of the value of Rs. 5/- or above, duly attested by
Notary Public/1st/IInd Class Magistrate)

(For Dr. SSBUI CET/ UIET/UIET SSGPURC only)

AFFIDAVIT

I _____ son/daughter of _____ Resident
of _____ do hereby declare
as under-

- i) That I am seeking admission to the Institute of _____ under the Sports Category.
- ii) That in case I am admitted to the above said Institute I shall regularly attend the grounds for practice and I shall also participate in P.U. Campus Sports Activities including P.U. Campus Annual Athletic Meet/Inter-College/Inter University/National/ International Sports Tournament on behalf of the P.U. Campus and Panjab University , if selected.
- iii) That in case, I fail to regularly attend the grounds for practice or fail to participate in the Tournaments as and when required, my admission to the Institute of _____ shall be liable to be cancelled.
- iv) That in case my admission to the Institute of _____ is cancelled due to my failure to regularly attend the grounds for practice or to participate in the P.U. Campus Sports Activities (including Annual Athletic Meet) /Inter-College/ Inter-University/National /International Sports Tournament as may be required by the Deputy Director, Physical Education, or the University Director of Physical Education, Panjab University, I shall have no claim on any account whatsoever against the Institute or against the University.

Deponent

DATE:

PLACE:

VERIFICATION

I solemnly declare that the above statement is correct to the best of my knowledge and belief and that nothing has been concealed there in.

Deponent

DATE:

PLACE:

Annexure – VII

ORIGINAL DOCUMENTS REQUIRED DURING PHYSICAL REPORTING

1. On the scheduled date of reporting, bring the provisional allotment letter, EPG receipt, the duly filled-in scrutiny form (available in Brochure) and three recent passport size (5 cm x 4 cm) photographs.
2. Bring the original documents and two set of self attested photocopies of all the documents.
3. Arrange original documents and their photocopies in the following order:

a) JEE(Main)-2014 Result Card	Required for All
b) 10+2 detailed marks sheet	
c) Class X certificate for Date of birth	
d) Character Certificate from the last attended institute	
e) Freedom Fighter and Pension Certificate	Required wherever applicable
f) S.C./S.T. certificate (Two copies)	
g) Backward Class certificate	
h) Migration & Eligibility certificate	
i) Kashmiri Migrant certificate along with domicile of J&K	
j) Certificate from institution where student has already taken admission (Original Certificate)	
k) Dependence on Military Personnel certificate	
l) Gallantry award certificate(specify the award)	
m) Death/Incapacitated in military action certificate	
n) Sports Gradation certificate (P.U. and/or U.T)	
o) Undertaking to attend the Sports ground regularly	
p) PwD certificate	
q) Foreign National/PIO/NRI certificate	
r) Dependents of Riot / Terrorist Victims certificate	

- s) Defence Personnel incapacitated while in service (for self admission) certificate
- t) Serving defence personnel (self admission) certificate
- u) One Girl Child out of the only two girl children affidavit
- v) Cancer/AIDS/ Thalassemia patient certificate
- w) Kargil Martyrs certificate
- x) Economically Weaker Section affidavit and certificate
- xi) Gap Year Affidavit

4. Two sets of self attested photocopies of certificates must be attached securely to the scrutiny form in the above order.
5. At the reporting venue, mark your attendance in the list kept at the attendance desk.
6. When called upon, go to the scrutiny desk and get your documents scrutinized. Hand over the scrutiny form along with self-attested photocopies to the scrutiny desk official and collect the allotment slip.

SCRUTINY FORM

1. Place of passing 10+2 Examination: Chandigarh ☐ Outside Chandigarh ☐
2. Category:..... Reg. No.....
3. Name: Father's Name.....
4. Res.Address:.....
5. JEE – Main-2014 Roll No..... Rank (BE)..... Mobile No./Tel.No.....
6. Institute Allotted Branch Allotted E-mail.....

Paste recent
passport size
photograph

CERTIFICATES ATTACHED (Original and two set of self-attested photocopies)**(Original Documents and their Photocopies must be arranged in the following order)**

1	2	3	Verification		
			(Not to be filled by candidate)		
S. No.	LIST OF CERTIFICATES	Tick <input checked="" type="checkbox"/> if attached	Common	PEC/CCET/CCA	Dr. SSBUICET/ UIET/ UIET PUSSGRC
1.	JEE-Main-2014 Result Card				
2.	10+2 detailed marks sheet				
3.	Date of Birth certificate				
4.	Character Certificate				
5.	Freedom Fighter and Pension Certificate				
6.	S.C./S.T. certificate (Two copies)				
7.	Backward Class certificate				
8.	Migration & Eligibility certificate				
9.	Kashmiri Migrant & domicile certificate of J&K				
10.	Certificate from institution where student has already taken admission				
11.	Dependence on Military Personnel certificate				
12.	Gallantry award certificate (specify the award)				
13.	Death/Incapacitated in military action certificate				
14.	Sports Gradation certificate (P.U. and/or U.T.)				
15.	Undertaking to attend the sports ground regularly				
16.	Persons with Disability (PwD) certificate				
17.	Foreign National/PIO/NRI certificate				

18.	Dependents of Riot / Terrorist Victims certificate				
19.	Defence Personnel incapacitated while in service (for self admission) certificate				
20.	Serving defence personnel (for self admission) certificate				
21.	One Girl Child out of the only two girl children affidavit				
22.	Cancer/AIDS/ Thalassemia patient certificate				
23.	Kargil Martyrs certificate				
24.	EWS certificate & affidavit				
25.	Gap Year affidavit				

Dated :

Signature of the candidate

To be filled by the Scrutiny Officer

- (i) Identity verified and found correct.
- (ii) Eligible / Ineligible Specific reasons for being ineligible
- (iii) Deficient Documents: (a).....(b).....

Date :

Full Name and Signature of Scrutiny Officer

IMPORTANT DATES

Registration process starts : 06th July 2014 at 10.00 a.m.
Last date for applying online and generation of filled Bank Challan : 13th July 2014 till 5.00 p.m.
Last date for print out of application form : 14th July 2014 by 5.00 p.m

DOCUMENTS VERIFICATION OF REGISTERED CANDIDATES FOR ADMISSION TO BE/B.ARCH.

COURSES:

VENUE: GYMNASIUM HALL, PANJAB UNIVERSITY, CHANDIGARH.

Sr. No.	Category	Time	Date
11.	Kashmiri Migrants	9.00 am to 11.00 am	16 th July 2014
12.	Terrorist Riot Victims	9.00 am to 11.00 am	16 th July 2014
13.	Kargil Martyrs	9.30 am to 11.30 am	16 th July 2014
14.	Persons with Disability (PwD)	9.30 am to 11.30 am	16 th July 2014
15.	Freedom Fighter	11.00 am to 1.00 pm	16 th July 2014
16.	BC	2.00 pm to 5.00 pm	16 th July 2014
17.	EWS	2.30 pm to 5.00 pm	16 th July 2014
18.	One Girl Child out of the only two girl children	9.00 am to 12.00 noon	17 th July 2014
19.	Defence	10.00 am to 5.00 pm	17 th July 2014
20.	Cancer/Aids/ Thalassemia patients	2.30 pm to 5.00 pm	17 th July 2014

Note: Candidates are required to bring two sets of self attested Photocopies of all supporting documents/certificates alongwith Original documents/certificates. After physical verification, the candidate will not be allowed to make any changes. A candidate claiming reservation for more than one category would be required to present only once along with all the supporting documents. Failure to bring the supporting document of a particular category, will debar the candidate for that particular category.

Last date for receipt of hard copy of Application form alongwith two set of self attested Photocopies of all supporting documents/certificates for sports category	: 16 th July 2014 till 5.00 pm
Choice filling (except Sports and Defence categories)	: 15 th – 18 th July 2014 till 5.00 pm
Display of final list of Eligible candidates for filling of choices(only for reserved categories except Sports and Defence)	: 18 th July, 2014 by 11.00 am
Result of Mock counseling	: 18 th July 2014 by 5.00 pm
Locking of choices by the candidates (except Sports & Defence Category candidates)	: 19 th July 2014 till 5.00 pm
First round of seat allotment (except Sports & Defence category Candidates)	: 20 th July 2014
Submission of Online fees and Willingness to participate in subsequent rounds	: 20 th July - 22 nd July 2014 till 5.00 pm
Sports Trials for Dr.SSBUI CET, UIET and UIETSSGPURC	: 19 th July – 20 th July 2014
Display of Merit List for Sports and Defence category	: 22 nd July 2014
Fresh choice submission and locking for 2 nd round (including Sports & Defence category)	: 24 th July - 25 th July 2014 till 5.00 pm
Second round of seat allotment (including Sports & Defence category)	: 26 th July 2014
Submission of Online fees and Willingness to participate in subsequent rounds	: 26 th July – 28 th July 2014 till 5.00 pm
Third round of seat allotment (for all categories)	: 30 th July 2014
Submission of Online fees	: 30 th July – 31 st July 2014 till 5.00 pm
Physical reporting, Documents verification and payment of balance fees (wherever applicable) for all admitted candidates at Gymnasium Hall, P.U., Chandigarh	: 2 nd August – 3 rd August 2014
Reporting at allotted Institutes	: 4 th August 2014

Display of vacant seats for Spot Round	: 11 th August 2014
Spot round choice submission and locking (candidate not deposited fees/not allotted seat upto 3 rd round) are required to pay online spot round participation fees of Rs.40,000/-	: 11 th August – 13 th August till 5.00 pm
Spot round of seat allotment	: 14 th August 2014
Physical reporting, Documents verification and payment of balance fees (wherever applicable) at the allotted Institutes (for newly admitted/shifted candidates after the Spot Round)	: 16 th August 2014

Important Notes:

1. Candidates are advised not to disclose their login password to anyone. JAC will not be responsible for the misuse of the login password.
2. All candidates are advised to check the updated counseling schedule on www.chdenggadmissions.nic.in or www.uicet.puchd.ac.in .
3. No Separate Interview / Counseling letter will be issued.
4. No Waiting list shall be prepared.