

Directorate of Technical Education, Haryana

Diploma Engineering

Diploma Engineering - Lateral Entry

Diploma Pharmacy

Diploma Prospectus 2019-20

Haryana State Technical Education Society (HSTES)

Bays No. 7-12, Sector - 4, Panchkula, Haryana

Website : www.hstes.org.in, E-mail : Onlineadmissionhelp@gmail.com

Toll Free No. 1800 420 2026

CONTENTS

Chapter No.	DESCRIPTIONS	Page No.
	ABBREVIATIONS AND TERMS USED	1
1	POLYTECHNIC EDUCATION-AN OVERVIEW	2
2	IMPORTANT INFORMATION	3-7
	ELIGIBILITY FOR ALL DIPLOMA COURSES	8-17
3	A ADMISSION IN DIPLOMA ENGG.	8
	B ADMISSION IN DIPLOMA ENGG. LATERAL ENTRY	13
	C ADMISSION IN DIPLOMA PHARMACY	16
	D PHYSICAL STANDARDS FOR ALL DIPLOMA COURSES	17
4	RESERVATION OF SEATS AND SPECIAL QUOTA SEATS	18-22
	PROCEDURE FOR APPLYING ONLINE FOR ALL DIPLOMA COURSES	23-26
	A INSTRUCTIONS FOR APPLYING ONLINE	23-24
	B PROCEDURE FOR ONLINE REGISTRATION	24
	C INSTRUCTIONS FOR DEPOSIT OF APPLICATION FEE OR ENTRANCE TEST FEE	25
5	D INSTRUCTIONS FOR VERIFICATION & CONFIRMATION OF ONLINE FILLED APPLICATION FORM (For Diploma Engg., Diploma Pharmacy and Diploma Engg. Lateral Entry)	25-26
	E ADMIT CARD FOR ONLINE LATERAL ENTRY DIPLOMA ENTRANCE TEST i.e. DET (L)-2019	26
	F INSTRUCTIONS FOR DET (L)-2019	26
	G RESULT OF DET (L)-2019	26
6	COUNSELING PROCEDURE FOR ALL DIPLOMA COURSES	27-30
7	REPORTING OF THE CANDIDATE AT ALLOTTED INSTITUTE	31-33
8	VARIOUS FINANCIAL SUPPORTS AND MOTIVATIONAL SCHEMES	34-35
9	INFORMATION REGARDING FEE AND REFUND OF FEE	36
10	POST ADMISSION INSTRUCTIONS & RULES	37-39
APPENDIX I TO IX		
I	KEY DATES (Admission Schedule of Diploma Courses for the session 2019-20)	40-43
II	LIST OF DESIGNATED CENTERS FOR VERIFICATION OF ONLINE FILLED APPLICATION FORMS	44-45
III	LIST OF EXAMINATION CENTERS FOR CONDUCT OF ON-LINE DET (L)-2019	46
IV	INSTITUTIONS LIST ALONG WITH DISCIPLINE & SANCTIONED INTAKE FOR THE SESSION 2019-20	47-71
V	INSTITUTE WISE FEE STRUCTURE	72-84
VI	INSTITUTE WISE RESULT FOR MAY-JUNE 2018	85-90
VII	ATTENDANCE AND LEAVE RULES	91
ANNEXURES I TO XX		92-113

ABBREVIATIONS AND TERMS USED

- i. "AICTE" means "All India Council for Technical Education."
- ii. "CBSE" means "Central Board of Secondary Education".
- iii. "MHRD" means "Ministry of Human Resource Development, Government of India".
- iv. "State Government" means "Government of Haryana".
- v. "NIC" means "National Informatics Centre".
- vi. "Department" means "Department of Technical Education, Haryana."
- vii. "HSBTE" means "Haryana State Board of Technical Education (Affiliating Board)".
- viii. "HSTES" means "Haryana State Technical Education Society, Panchkula"
- ix. "SFC" means "State Fee Committee".
- x. "Qualifying Examination": For Qualifying Examination, refer to **Chapter No.3**.
- xi. "ITI holder" means "A candidate possessing two years duration certificate course in Industrial Training Institute affiliated with relevant authority".
- xii. "DET(L)" means "Lateral Entry Diploma Entrance Test - 2019.": The candidates who have passed 10+2, 10+2 (Vocational) and ITI (two years) are admitted directly in 2nd year of Diploma Courses on the basis of score/ rank obtained in DET(L).
- xiii. "OLET" means "On-Line Entrance Test - 2019".
- xiv. "AIO" means "All India Open Category".
- xv. "HOGC" means "Haryana Open General Category".
- xvi. "SC" means "Scheduled Caste of Haryana."
- xvii. "BCA" means "Backward Class Block 'A' " of Haryana.
- xviii. "BCB" means "Backward Class Block 'B' " of Haryana.
- xix. "ESM" means "Ex-Servicemen and their Wards" of Haryana.
- xx. "FF" means "Freedom Fighters" of Haryana.
- xxi. "PH" means "Physically Handicapped" of Haryana.
- xxii. "KM" means "Kashmiri Migrants".
- xxiii. "HGST" means "Haryana Government School Topper".
- xxiv. "TFW" scheme means "Tuition Fee Waiver scheme" of AICTE.
- xxv. "EWSs" means "Economically Weaker Sections".
- xxvi. "SDB" means "Shivalik Development Board".
- xxvii. "MAR" means "Mewat Area Residents"
- xxviii. "NRI's Seats" means "the seats meant for Non-Resident Indians and their children or wards."
- xxix. "E-challan" means " On-Line generated Fee Deposition Form (Bank's copy and Candidate's copy)"
- xxx. "Entrance Test Fee" for DET (L)-2019 Rs. 500/- for General Category and Rs. 200/- for All Reserved Categories (SC/BC/ PH/ FF/ ESM/ KM/ EWSs/ HGST/ Girls).
- xxxi. "Application Fee" for Diploma Engg. including HGST, KM, MAR, SDB, TFW Categories and Diploma Pharmacy including MAR Category Rs. 500/- for General Category and Rs. 200/- for All Reserved Categories. (SC/ BC/ PH/ FF/ ESM/ KM/ EWSs/ HGST/ Girls).
- xxxii. "Counseling Fee" Rs. 500/- for all categories.
- xxxiii. "Intake" means "Sanctioned Intake".
- xxxiv. "PI" means the 'Participating Institutes' and 'AI' means the Allotted Institute for the purpose of counseling and reporting by the candidate.
- xxxv. "Allotted Seat" means seat allotted by NIC server.
- xxxvi. "Reported seat" means allotted seat confirmed after physical reporting at the allotted institute.
- xxxvii. "Haryana Resident" means "a person eligible for grant of Resident Certificate as per instructions of Chief Secretary, Haryana, vide memo No. 62/17/95 – 6 GSI dated 3.10.96, No. 62/27/2003-6GSI Dated 29-7-2003, No.62/32/2000-6GSI Dated 23-5-2003 and No. 22/28/2003-3G.S.III dated 30-1-04.
- xxxviii. "First Division" means "60% and above"
- xxxix. "Second Division" means "50% and above"

Chapter-1

POLYTECHNIC EDUCATION-AN OVERVIEW

Technical education contributes substantially to the Socio Economic development of the country as a whole. The development sustenance of the industrial sector is entirely dependent upon the availability of trained manpower to perform the multidimensional activities needed to keep the wheel of industry running. The Technical Education Department aims towards making available these trained technically qualified hands to serve the industry and society. Equality of educational opportunities and preparing highly skilled work force for enterprises with excellence is also objective of Technical Education. For this purpose the Department has to perform multifarious duties/ functions which interalia include timely conducting of Entrance Tests, Admissions and Examinations, updating the curricula and training programmes, encouraging the development entrepreneurship, Industry-Institute-Interaction for ensuring placement of the students and other extracurricular activities for all round development of students providing necessary assistance and controlling the activities of various Institutions and taking other steps from time to time to improve the quality of education.

At the time of inception of Haryana as a separate state in 1966, there were only 6 polytechnics (Govt.-4 and Govt. Aided-2). At present there are 191 institutions (37 Govt. + 4 Govt. Aided + 150 Self Financing) in the State which have been approved by AICTE and affiliated to HSBTE (**Appendix-IV**). These polytechnics are offering Diploma Courses in various disciplines of Engineering & Technology, Architecture, Business Management, Finance Account & Auditing, Hotel Management, Library & Information Science, Office Management & Computer Applications, Pharmacy, Para Medicals etc.

PLACEMENT

- Placement Cell in all Govt./ Govt. Aided Polytechnics.
- Effective Institution Industrial linkages through IIIC.
- Constitution of Institution Management Committees with participation from Industries.
- Center of Excellence constituted in the institutes.
- Alumni Association in all Govt./ Govt. Aided Polytechnics.
- More than 250 MoUs signed with the industries.

CURRICULAS/CO-CURRICULA/EXTRA CURRICULA'S

The multi-disciplinary curriculum is dynamic, flexible and need based which aims to deliver skill oriented and broad based education, integrating with IT and modern industry practices for an all round development of future technicians having competencies in relevant fields.

Seminars, workshops, technology demonstrations, guest lectures, industry interactions, job fairs and project works firmly root the diploma students to the real world by providing an overview and orientation to the world of Technology.

- It provides an enhanced environment for thinking, learning and gestation.
- It ensures a fundamental and common approach for emerging industry in consonance with the emerging challenges, needs of the industry and the overall vision and goal of Technical Education.
- It provides uniform basic knowledge and skill competencies, generic to the disciplines of service industry and Engg. and Technology with vertical and horizontal mobility of the students for their professional growth.
- Special emphasis is being laid on communication skills. Experts training for students have been outsourced. Languages lab have been set up in all Govt. Polytechnics.
- With an object of overall Personality development and to inculcate team spirit, appropriate focus is laid on sports and allied activities like NSS, NCC, and Cultural etc. Sports at institute level & Inter-Polytechnic Athletic meet, Inter-Polytechnic Cultural Festival and Short term educational tours are organized.

WELFARE AND MOTIVATIONAL SCHEMES

Various schemes for welfare of girl candidates, SC candidates, Kashmiri Migrants, Haryana Govt. School Toppers and Economically weaker section are being implemented.

- There is 25% horizontal reservation for Girl Students in all Technical Institutions/Polytechnics of Haryana.
- No tuition fee is charged from girls admitted in Govt. / Govt. Aided Polytechnics.
- Reimbursement of tuition fee to the SC Students.
- Auxilliary academic support in the form of remedial classes.
- Benefits to the Haryana Govt. School Toppers (HGST) in admissions.
- Benefits to Economically Weaker Section in admissions through Tution Fee Waiver (TFW) scheme of AICTE.

Chapter-2

IMPORTANT INFORMATION

1. The Diploma Prospectus is for admission to all Diploma Courses i.e. Diploma Engg., Diploma Engg. Lateral Entry and Diploma Pharmacy for the Academic Year 2019-20. Its contents are subject to change without prior notice.
2. The list of Govt./ Govt. Aided/ Self Financing Polytechnics alongwith Branches and Sanctioned Intake for the Session 2019-20 is available at **Appendix-IV**. Institutions/ Branches/ Sanctioned Intake are subject to change. Updated information would be available on the website **www.techadmissionshry.gov.in** at the time of counseling.
3. For the session 2019-20, admissions in various Diploma Courses shall be made through 04 Online Off-Campus counselings on the following basis:
 - I. Admission in **Diploma Engg. Course including HGST, KM, MAR, SDB, TFW and EWSs categories** shall be made on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination.
 - II. Admissions in **Diploma Engg. Lateral Entry Course including TFW and EWSs category** shall be made through 1st and 2nd online off-campus counseling (as per reservation) on the basis of the inter-se merit of **Lateral Entry Diploma Entrance Test 2019**. So, candidates applying for this category must appear in DET (L)-2019. Further, from this session it is decided that the candidates who are not participating in OLET exam-2019 for **Diploma Engg. Lateral Entry Course including TFW and EWSs category** can participate in 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling for the leftover/ vacant seats on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.
 - III. Admission for **Diploma Pharmacy Course including MAR and EWSs category** shall be made on the basis of inter-se-merit prepared on the basis of **%age of qualifying examination**.
4. DET (L) is mandatory for admission to Diploma Engg. Lateral Entry Course for participating in 1st and 2nd online off-campus counseling (as per reservation) for the session 2019-20. However, the leftover/ unfilled/ vacant centralized seats further will be filled up through 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.
5. The private unaided institutions shall make admission against management quota seats only (25% of the sanctioned seats including 15% seats for Children/ Wards of NRI's) at their own level as per the schedule mentioned in the keydates. For making admission against management quota seats only, following procedure shall be followed:

Diploma Engg. & Diploma Pharmacy Course: The management quota seats shall be filled on the basis of Inter-se-Merit of %age of qualifying examination.

Diploma Engg. Lateral Entry Course: The management quota seats shall be filled up on the basis of Merit/ Rank of DET(L)-2019. In case sufficient numbers of DET (L)-2019 candidates are not available for filling the management quota seats, the vacant seats may be filled up on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.
6. For the session 2019-20, **Lateral Entry Diploma Entrance Test (DET-L)** shall be conducted **online** as per the schedule mentioned in **Appendix-I** at the centers mentioned in **Appendix-III**.
7. There is no printed application form available/ acceptable. Further, applications for admission in **all Diploma Courses (including categories) shall be invited online at www.onlinetesthry.gov.in** as per "Key Dates" given in **Appendix-I**.
 - To help and guide the candidates in Filling Online Application Form all Govt./ Govt. Aided Polytechnics have been selected as Designated Centers. Candidates can apply free of cost from any of the nearby Designated Center on all working days on or before the **last date for Submission of Online Application Form**.

- The candidates have to fill the particulars online and also upload their coloured photograph (JPG File Max. 30KB Size) and signature (JPG File Max. 20KB Size).
 - The particulars of the candidate in the application form must exactly be the same as registered in the qualifying examination.
 - The candidates are advised to clearly opt the course i.e. Diploma Engg./ Diploma Engg. Lateral Entry/ Diploma Pharmacy and category i.e. HGST/ KM/ MAR/ SDB/ TFW/ EWSs.
 - The candidates should note down the unique application number which will be generated as the candidate submits online application form. The unique application number will be required for future communication. The candidate should keep a copy of application form for his/ her record.
 - After submission of Online Application Form and deposit of Application Fee, a candidate applying for Diploma Engg. including HGST, KM, MAR, SDB, TFW & EWSs categories and Diploma Pharmacy including MAR and EWSs category shall report at the selected Designated Center (List at Appendix-II) along with the relevant documents for Verification & Confirmation of Online Filled Application Form as per the notified schedule **(for details Refer C-A of Chapter-5)**.
 - Candidates applying for **TFW and EWSs category in Diploma Engg. Lateral Entry** shall report at any of the Designated Center (List at Appendix-II) and shall deposit the print out of Online Filled Application Form along with Income Certificate of Parents, EWSs Income And Asset Certificate (given at Annexure-XX) and Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana) for Verification of the said category **(for details Refer C-B of Chapter-5)**.
8. The Application Fee or Entrance Test Fee (whichever is applicable) shall be deposited by the candidate either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan (generated while filling-up of Online Application Form) in any branch of the following Designated Banks:
- I. Axis Bank
 - II. Punjab National Bank
- Note:
- The applicable fee shall be accepted on next working day of generation of the E-challan.
 - The candidate must deposit Application Fee or Entrance Test Fee in the selected bank **upto last date of fee deposit** as per **"Key Dates"** given in **Appendix-I**.
 - The Application Fee or Entrance Test Fee once paid will not be refunded (full or partial) under any circumstances.
 - **Application Fee or Entrance Test Fee: Rs. 500/- for General Category
Rs. 200/- for All Reserved Categories
(SC/BC/PH/FF/ESM/KM/EWSs/HGST/Girls)**
 - The applicable Application Fee shall be deposited by the candidate only one time for the 1st and 2nd time registration for Diploma Engg. and Diploma Pharmacy Course.
 - The applicable Entrance Test Fee or Application Fee shall be deposited by the candidate only one time for the 1st and 2nd time registration for Diploma Engg. Lateral Entry, in which the candidates who have deposited Entrance Test Fee are exempted from application fee for 2nd time registration for Diploma Engg. Lateral Entry course.
9. The admit card for appearing in DET (L)-2019 shall be available online only at **www.onlinetesthry.gov.in** or **www.hstes.org.in** as per **"Key Dates"** given in **Appendix-I**. HSTES shall not ISSUE or POST any admit card to any registered candidate for DET (L)-2019.
10. The result of DET (L)-2019 shall be declared on the website **www.onlinetesthry.gov.in** and **www.hstes.org.in** as per the **"Key Dates"** given in **Appendix-I**. No separate result card will be sent to the candidates. There will be no re-evaluation/ re-checking of answers of the Entrance Test and no request in this regard will be entertained.
11. The candidates shall register online at **www.techadmissionshry.gov.in** for participating in counseling (choice filling and seat allotment) after deposit of the counseling fee (Rs. 500/- for all categories) either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan in any branch of the Designated Banks (Axis or PNB) as per Key Dates given in **Appendix-I**. Candidates are advised to check status of counseling fee deposited under the **"Payment Status"** link on **www.techadmissionshry.gov.in**. The Counseling Fee once paid shall not be refunded (full or partial) under any circumstances. For detailed information regarding counseling procedure please refer **Chapter-6**.

Note:

- Candidates are advised to register for Online Counseling and fill choices **from their own home or by going to Govt. Polytechnics, Govt. Aided Polytechnics and SHOULD NOT go to any cyber cafe or any outside unauthorized persons** for the same, as they may mislead or misguide the candidates. However, in any case if the candidate registers from Cyber Cafe/unauthorized venue, he/ she must ensure that the password is created by himself/ herself only in a secret manner. Candidates should strictly keep record of the password for their own use only and not to disclose this to others. In the event of sharing of password, candidate will be solely responsible for the change of registration details, choices etc., if any.
- A candidate shall be allowed to change his/ her registration details on the counseling website as and when required before last date for filling of choices during particular counseling period. **In case any candidate changes registration details after submission of choices, but before locking, all choices filled earlier will be initialized and all choices will be required to be filled in again within that counseling period.**
- Locking of submitted choices is advisable. However, last filled choices would be considered as final if not locked by the candidate.

12. **04 Online Off-campus Counselings** will be conducted for admission to all Diploma Courses for all the seats of Govt. / Govt. Aided and 75% seats of Self Financing Institutes only (for details about counseling refer **Chapter-6**) as follows:

1st Counseling - shall be done for all categories namely AIC, HOGC, KM, HGST, TFW, EWSs, SC, BC-A, BC-B, PH, ESM (with all priorities) and FF of all categories with 25% Horizontal Female reservation.

2nd and 3rd Counseling - shall be done for all categories namely AIC, HOGC, KM, HGST, TFW, EWSs, SC, BC (by merging BCA and BCB in BC), PH, ESM (by merging all priorities) and FF with 25% Horizontal Female reservation.

4th counseling – shall be done online, to make admissions for vacant/ unfilled/ leftover seats before the last cut-off date of admissions.

13. After declaration of the result of first counseling, the candidate shall report in the allotted institute for admission against the allotted seat alongwith all requisite documents/ certificates/ testimonials, photograph as per instructions of **Chapter-7** and password, as per schedule mentioned in the provisional seat allotment letter generated from the website. The candidates are allowed to deposit the self attested certificates at the time of reporting for admission. The candidate shall deposit one semester fee in the allotted institute. On verification of credentials and deposition of the admission fee the details of the candidate shall be updated on HSTES website by the institute. The candidate **MUST** get the **Provisional Admission Slip** from the allotted institute duly signed by the admission coordinator of the institute and the candidate himself/ herself.
14. It has been decided that the candidate who want to avail the benefit of scholarship or any other Govt. beneficiary schemes may submit the Aadhaar Number (or Enrolment No.) at the time of filling the online registration form.
15. **Admission Data Management Fee (Rs. 200/- per admission) shall be charged one time by HSTES in respect of all admissions (Centralized Admissions and Institute Level Management Quota Admissions) in Self Financing Institutions including un-aided branches of Aided Institutions from the academic session 2016-17. The said Fee be charged from the admitted students by the concerned institute and be credited/ deposited in HSTES account.**
16. To participate in 2nd and subsequent counselings, candidates will have to fill the choices again in the order of priority on the counseling website **www.techadmissionshry.gov.in** without depositing further, counseling fee. In case seat is allotted in 2nd or subsequent counseling, the earlier allotted/ reported seat will be **cancelled automatically** and the candidate will have to report again in the institute allotted in 2nd or subsequent counseling. Thus candidates are advised to fill the choices in order of priority only to upgrade. The candidates who wish to retain the reported seat are advised not to opt for subsequent counselings. However, if at all, the candidate participates in the 2nd/ 3rd / 4th

online counseling and after filling the choices he feels that he should not have opted for 2nd/ 3rd / 4th online counseling then at this stage he should delete all the choices filled by him to retain the seat reported through previous counseling.

After declaration of the result of each counseling, the candidate shall report in the allotted institute as mentioned above and **MUST** get the **Provisional Admission Slip**.

17. Fulfilling eligibility for Diploma Engg./ Diploma Engg. Lateral Entry/ Diploma Pharmacy courses w.r.t. qualification shall be proved by the candidate during reporting at allotted institute. A candidate may not be eligible on the 1st day of counseling but may be eligible on subsequent days of counseling due to the reasons, whatsoever. The candidate may seek admission at his/ her own risk and cost and if he/ she is found ineligible at the time of reporting, his/ her admission shall be cancelled for which he/ she shall have no claim, whatsoever.
18. Any candidate who has been disqualified or debarred by the University or Board or any other Statutory Board shall not be eligible for admission to the polytechnics of Haryana State for the period he/ she has been debarred.
19. If a candidate is admitted on the basis of the information submitted by him/ her, which is found to be incorrect or false later on, his/ her admission shall be cancelled and all fees and other dues paid by him/her shall be forfeited. The HSTES/ institute may also take further action, as deemed fit, against the candidate and his/ her guardian in accordance with law.
20. The Principal of the concerned Polytechnic/ Institute shall satisfy himself regarding the authenticity of all certificates submitted by the candidates for the purpose of their admission in the Polytechnic and shall be verified by the institution from the issuing authority. Principal should also ascertain the identity of the candidate by verifying his photo from photo available at **www.onlinetesthry.gov.in**, **www.hstes.org.in**. The Principal of the Polytechnic shall be held responsible for any ineligible admission made in the Polytechnic.
21. If the Principal of the Polytechnic/ Institute is not satisfied with the character, past behavior or antecedents of a candidate, in such case the admission to the candidate may be denied in the Polytechnic to maintain academic ambience of the institution.
22. Under no circumstances the original certificates of the candidate should be retained by the institute. The candidate seeking admission will submit 2 sets of his documents alongwith 2 latest coloured photograph/ certificates/ testimonials duly self attested, at the time of reporting in the institute. The Director-Principal/ Registrar of the Institute will authenticate and verify these documents/ certificates/ testimonials after comparing these from the originals and the originals will be returned to the candidate. One set of these documents/ certificates/ testimonials thus authenticated by the institute shall be deposited in HSBTE, for the purpose of registration, for which no original certificate shall be demanded. Anyhow, if HSBTE, so desires, the original certificates from the candidate can be demanded through the institute in which he/ she is admitted.
23. For the guidance of candidates, List of Institutes along with branches and Intakes thereof is provided at **Appendix-IV**. Candidates should go through the same for preparation of his/ her mind set for selection of preferences of choices of institutions/ branches to be filled by the candidate during online counseling.
24. The fee structure of various self financing technical institutions is available at **Appendix-V** and on website **www.techeduhry.gov.in** . Candidates are advised in their own interest to see the fee structure of institutes on the website **www.techeduhry.gov.in** before filling the choices of branches and institutes, during online counseling.
25. The result of all institutions for May/ June 2018 is available at **Appendix-VI**. Candidates are advised in their own interest to see the same before filling the choices of branches and institute, during online counseling.
26. For the guidance of candidates, Institute-wise, branch-wise first and last ranks of admission status of the previous session 2018-19 is available on counseling website **www.techadmissionshry.gov.in**
27. Internal **sliding (change in branch) is not allowed by any Govt./ Govt. Aided/ Self**

Financing Polytechnic after counselings.

28. For **refund** of semester/ admission fee deposited in the institute, in case of admission cancellation, candidate has to give application for refund to the concerned institute well within time and get a receipt of the same from them. In case, Institute doesn't provide the same, the Refund Intimation can also be given to HSTES before *last cut-off date of admissions*. Remember to apply for refund in case you don't want admission in allotted institute before *last cut-off date of admissions*. The ultimate responsibility of fee refund lies with the institute. In case the institute does not refund candidate's fee, the candidate can complain to the HSTES and AICTE for further action. **(Refund direction/ Policy are issued by the AICTE, as per AICTE public notice Advt. No. AICTE/DPG/06(02)/2009)**
29. List of fake Universities/ Boards/ Institutions may be seen on website **www.hstes.org.in**.
30. The admissions for management quota seats made by private institutes at their own level as per prescribed procedure will be open for supervision and monitoring of Directorate of Technical Education, Haryana, Haryana State Technical Education Society, Haryana State Board of Technical Education and State Admission Committee constituted by the State Govt. in pursuance of the judgment dated 14.08.2003 of Hon'ble Supreme Court of India in Writ Petition (Civil) No. 350 of 1993 (Islamic Academy & Anr. vs. State of Karnataka & Ors.).
31. The decision of the Haryana State Technical Education Society (HSTES) in all matters relating to the admissions shall be final. All disputes pertaining to counseling for making admissions to all Diploma Courses for the session 2019-20 are subject to the jurisdiction of Panchkula only. The Haryana State Technical Education Society (HSTES) shall be the legal authority in whose name the State may sue or may be sued for this purpose. No suit, prosecution or other legal proceedings shall lie against the State of Haryana or any officer of the State Govt. or the NIC or Haryana State Technical Education Society, for anything which is in good faith done or intended to be done for the purpose of on-line off-campus counseling.
32. Candidates seeking admission in private unaided institutions are advised to ensure that they are lawfully admitted failing which, they shall not be authenticated by HSTES and shall not be registered by the Haryana State Board of Technical Education, Panchkula and they themselves shall be responsible for any such lapse.
33. Canvassing in any form is strictly prohibited. Further, if any candidate, person or official engages himself / herself in any unlawful act that results in any kind of unfair means in the **Online Lateral Entry Diploma Entrance Test - 2019**, he/ she shall be liable to prosecution under relevant law as per Indian Penal Code.
34. Always quote your online generated unique Application Form No./ Roll No while making correspondence regarding admission to Diploma Courses.
35. The candidates may contact any Government/ Govt.-Aided Polytechnic or HSTES at **18004202026** (Toll Free) or **onlineadmissionhelp@gmail.com** for any enquiry/ help regarding applying online, Entrance Test, counseling etc.
36. If the admissions in any branch in Govt./Govt Society/ Govt.aided polytechnics are less than 25% in Diploma Engg. and Diploma Pharmacy Course, the students of that branch will be shifted to other polytechnics or branches, as per the vacancies by the Haryana State Board of Technical Education (HSBTE), Panchkula on the basis of directions issued by the Directorate of Technical Education, Haryana.

Chapter-3

ELIGIBILITY FOR ALL DIPLOMA COURSES

A. DIPLOMA ENGG.

[Three Years Duration – Annual System in 1st year & Semester System in 2nd & 3rd year]

► **Eligibility**

Passed 10th Std/ SSC Examination.

Obtained at least 35% marks (33% in case of candidates belonging to Scheduled Castes and Scheduled Tribes category or Kashmiri Migrants Category) at the qualifying examination.

Compulsory pass in Maths and Science subjects in the qualifying examination.

► **Basis of Admissions**

Admission in Diploma Engg. Course shall be made on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination.

- **Inter-se-Merit/ Rank of Qualifying Examination:** Each eligible candidate who has submitted and got his/ her Online Application Form Verified & Confirmed by the selected Designated Center upto the last date of Verification & Confirmation of Online Application Form for admission to Diploma Engg. will be assigned Inter-se-Merit/ Rank based on the following criteria:

- I. Percentage of Aggregate Marks obtained at Secondary School Examination - SSC (Matriculation) or equivalent qualifying examination shall be the basis for the purpose of determining the Inter-se-Merit.
- II. Rounding off of the marks secured by the candidate will be done upto four decimal places in individual subject and grand total while converting marks of the individual subject out of 100 and calculating percentage of Aggregate Marks.
- III. For calculating the percentage of subject wise and Aggregate Marks, the marks of individual subject and Grand Total given by the respective School Board will be considered. In case, subject wise and Aggregate Marks are not mentioned by the concerned Board then GPA and CGPA awarded by the Board will be considered for calculating the percentage of subject wise and Aggregate Marks according to the Conversion Factor mentioned in Mark Sheet. If, the Conversion Factor is not mentioned in Mark Sheet, the candidate shall submit proof of subject wise and Aggregate Marks issued by the concerned Board upto the last date prescribed for the Verification/ Confirmation of Online Filled Application Form.
- IV. In case, where the aggregate marks or the CGPA is not mentioned by the concerned Board in the DMC of Qualifying Examination (Matriculation), then total marks of all the subjects should be considered for calculating percentage of aggregate marks of Qualifying Examination.
- IV. In case, Mark Sheet issued by any School Education Board is in a Language other than English and Hindi, candidate shall submit copy of transcript of Mark Sheet issued by the concerned Board in English or Hindi.

- **Tie-Breaking Criteria:** In case of a tie i.e. when two or more candidates obtain equal Aggregate Marks at SSC (Matriculation) or equivalent qualifying examination as mentioned in Point No. 1, Inter-se-Merit of such candidates shall be decided in the following order:
 - I. Resolution by marks obtained in Mathematics in Qualifying Examination. Candidate obtaining higher marks will be given better rank.
 - II. Resolution by marks obtained in Science in Qualifying Examination. Candidate obtaining higher marks will be given better rank.
 - III. Resolution by marks obtained in English in Qualifying Examination. Candidate obtaining higher marks will be given better rank.
 - IV. Resolution by Date of Birth of candidate. Elder candidate will be given better rank.
 - V. Resolution by name of the candidate (in English as per matriculation mark sheet) in

alphabetical order i.e. candidate whose name appears first will be given better rank.

VI. Resolution by father's name of the candidate (in English as per matriculation mark sheet) in alphabetical order i.e. candidate whose father's name appears first will be given better rank.

VII. Resolution by mother's name of the candidate (in English as per matriculation mark sheet) in alphabetical order i.e. candidate whose mother's name appears first will be given better rank.

• **Modification in marks of Qualifying Examination:**

If the marks in the qualifying examination are modified due to any reason by the respective School Education Board after declaration of Inter-se-Merit/ Rank of qualifying examination by HSTES, the same must be reported to HSTES immediately along with proof. However, the effect of the change will be taken into consideration only for the subsequent round(s) of counseling.

► **ADMISSION IN SPECIAL QUOTA SEATS IN DIPLOMA ENGG.**

Admissions in following Categories/ Special Quota Seats in Diploma Engg. shall also be made on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination through Online off-campus Counseling:

1. **Haryana Govt. School Toppers (HGST) Seats:** One seat in each branch in each Polytechnic is reserved for Haryana Govt. School Toppers (having minimum 2nd division and minimum strength of the class should be 5) in the current year (2019) matriculation examination.

A candidate applying for HGST category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of HGST category certificate as given in **Annexure-XIII** (issued by Principal/ Headmaster of the Govt. School of Haryana of which the candidate is Topper)
- ii. Attested copy of Mark Sheet of Qualifying Examination
- iii. Proof of deposit of Application Fee

- **Kashmiri Migrants (KM) Quota:** Seats upto maximum 5 percent of sanctioned intake in each branch are reserved for wards of Kashmiri Migrants in all AICTE approved institutions. These seats shall be supernumerary in nature.

A candidate applying for KM category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Migration Certificate duly signed by competent authority or Relief Commissioner
- ii. Attested copy of Mark Sheet of Qualifying Examination
- iii. Proof of deposit of Application Fee

- **Tuition Fee Waiver (TFW) Scheme:** Under Tuition Fee Waiver (TFW) Scheme of AICTE, seats up to maximum 5 percent of sanctioned intake per course shall be available in all institutions approved by AICTE. These seats shall be supernumerary in nature and will be available to such courses in an Institute where a minimum of 30% of sanctioned seats in the respective courses are filled up.

A candidate applying for TFW category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Income Certificate of the parents from all sources from the organization where parents are working or Affidavit of Income on stamp paper from Notary (Annual income of Parents/ Guardians should be less than Rs. 8.00 lakh from all sources)
- ii. Haryana Resident Certificate (in case candidate has not passed/appeared in the qualifying examination from Haryana)
- iii. Attested copy of Mark Sheet of Qualifying Examination
- iv. Proof of deposit of Application Fee

- **Mewat Area Residents (MAR) Quota:** 50% of total intake of Govt. Polytechnic, Uttawar is horizontally reserved for the residents of Mewat Area. However, seats reserved for the domicile/

residents of village Panchayat(s) at Govt. Polytechnic, Uttawar shall be provided out of MAR Quota.

A candidate applying for MAR category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Mewat Area Resident Certificate
- ii. Attested copy of Mark Sheet of Qualifying Examination
- iii. Proof of deposit of Application Fee

- **Shivalik Development Board (SDB) Quota:** 50% of the total intake at Govt. Polytechnic, Morni, Panchkula are reserved for students who are bonafied residents of areas falling under the ambit of Shivalik Development Board (SDB) in Haryana. However, seats reserved for the domicile/ residents of village Panchayat(s) at Govt. Polytechnic, Morni, Panchkula shall be provided out of SDB Quota.

A candidate applying for SDB category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Bonafied Residents of Areas falling under Shivalik Development Board (SDB) Certificate
- ii. Attested copy of Mark Sheet of Qualifying Examination
- iii. Proof of deposit of Application Fee

- **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**

A candidate applying for EWSs category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Income and Asset Certificate (issued by Tehsildar of the area where the applicant normally resides) **(Given at Annexure-XX)**.
- ii. Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana)
- iii. Attested copy of Mark Sheet of Qualifying Examination
- iv. Proof of deposit of Application Fee

Important Note:

Candidates, if any, simultaneously applying for admission in Diploma Engg. as per his/ her category and also for HGST/ KM/ MAR/ SDB/ TFW/ EWSs quota seats are required to participate in Online Off-campus Counseling separately after deposit of separate counseling fee at www.techadmissionshry.gov.in against the respective Roll No.

- **Reservation of Seats for the domicile/ residents of village Panchayat(s):** As per notification of the State Government 02 Seats per branch (within sanctioned intake) are reserved for the domicile/ residents of the village Panchayat(s) who have gifted land free of cost/ leased out by State Government on nominal lease for set up of following Government Polytechnics in the State:

- i. Ch. Matu Ram Arya Govt. Polytechnic, Sanghi, Rohtak for residents of Sanghi Village
- ii. Govt. Polytechnic, Lisana, Rewari for residents of Lisana Village
- iii. Govt. Polytechnic, Manesar, Gurgaon for residents of Manesar Village
- iv. Govt. Polytechnic, Uttawar, Palwal for residents of Uttawar Village
- v. Govt. Polytechnic, Morni, Panchkula for the residents of Village Behlon in block Morni. In case no suitable candidates are available from Village Behlon, then these seats will be offered to residents of villages under the Bhoj Ddarti Panchyat in which village Behlon falls.
- vi. Govt. Polytechnic, Shergarh, Kaithal for residents of Shergarh Village.
- vii. Govt. Polytechnic, Dhargar, Distt. Fatehabad for the respective Village Gram Panchayat who have provided the land.
- viii. Maharishi Kashyap Govt. Polytechnic, Jattal, Distt. Panipat for the respective Village Gram Panchayat who have provided the land.
- ix. Govt. Polytechnic Indri, Distt. Nuh

- x. Govt. Polytechnic Malab, Distt. Nuh
- xi. Govt. Polytechnic Mandkola, Distt. Palwal
- xii. Govt. Polytechnic Chhappar, Distt. Charkhi Dadri
- xiii. Govt. Polytechnic Nanakpur, Distt. Panchkula
- xiv. Govt. Polytechnic Umri, Distt. Kurukshetra
- xv. Deen Bandhu Sir Chhotu Ram Govt. Polytechnic, Sampla, District Rohtak
- xvi. Govt. Polytechnic Sadhaura, Distt. Yamuna Nagar
- xvii. Govt. Polytechnic-cum-Multi Skill Training Centre, Dhamlawas, Distt. Rewari
- xviii. Govt. Polytechnic Jamalpur Sheikhan

The reservation policy will be as follows:

S. No.	No. of branches in the Polytechnic	Total no. of seats reserved for residents of village @ 2 seats per branch	Category wise Seat Matrix
1	3	6	(Seat Matrix is to be prepared as per Haryana Govt. notified Reservation Policy)
2	4	8	
3	5	10	
4	6	12	
5	7	14	
6	8	16	

The seats will be filled as follows:

- Common merit on the basis of Inter-se-Merit/ Rank of qualifying examination will be prepared from amongst the residents of villages(s).
- First, general category seats will be filled based on the merit so prepared, irrespective of category depending upon the choice of the candidate and availability of the seats in a particular branch.
- When general category seats are exhausted, candidates from reserved category will be allotted seats in their respective categories on the basis of merit depending upon the choice of the candidate and availability of the seats in particular branch.
- 25% horizontal reservation shall be provided for girl students in categories where seats in the respective category are 3 or more.
- If any seat of reserved category remains vacant, the same will be filled through general category.

The above seat matrix will be for 1st year only. However, a year-wise roster would be maintained by each polytechnic/ institute so that the candidates from all categories namely General, SC, BC 'A' and BC 'B' etc will have fair chance of getting branch of their choice as per State Reservation Policy, 25% horizontal reservation will be provided for girl students in different categories on yearly roster basis.

The respective Polytechnic shall make the admissions for seats reserved for the domicile/ residents of village Panchayat(s) on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination through open advertisement.

- **Wakf Board Seats at Seth Jai Parkash Polytechnic, Damla:** 10 seats at S.J.P. Damla are horizontally reserved for nominees of Haryana Wakf Board (Chemical Engg. - 03 seats, Electronic & Comm. Engg- 04 seats, Computer Engg.- 03 seats) and one seats in Electronics & Communication Engg. is also reserved for resident of Damla village.
- 03 seats are reserved for three year **Diploma (Engg)** course in **Printing Technology** at **Northern Regional Institute of Printing and Technology, Taliargang, Allahabad-U.P.** These seats along with any other seats if allotted by MHRD for Polytechnics in other state(s), are to be filled on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination by HSTES through open advertisement.

► **Branches in Diploma Engg. Course**

S. No.	BRANCH	S. No.	BRANCH
1.	Agriculture Engineering	21.	Information Technology
2.	Aircraft Maintenance Engineering	22.	Instrumentation & Control Engineering
3.	Architectural Assistantship	23.	Library & Information Science
4.	Automobile Engineering	24.	Mechanical Engineering
5.	Ceramic Engineering	25.	Mechanical Engineering (Tool & Die)
6.	Chemical Engineering	26.	Mechanical Engineering (CAD/ CAM)
7.	Chemical Engineering (Pulp & Paper)	27.	Mechanical Engineering (Production)
8.	Civil Engineering	28.	Mechanical Engineering (Automobile)
9.	Computer Engineering	29.	Medical Electronics
10.	Diploma in Business Management	30.	Medical Laboratory Technology
11.	Diploma in Hotel Management	31.	Office Management & Computer Application
12.	Electrical Engineering	32.	Plastic Technology
13.	Electrical & Electronics Engineering	33.	Production Engineering
14.	Electronics & Communication Engineering	34.	Packaging Technology
15.	Electronics Engg.	35.	Textile Design
16.	Fashion Design	36.	Textile Processing
17.	Fashion Designing & Garment Technology	37.	Textile Technology
18.	Fashion Technology	38.	Animation & Multi Media Technology
19.	Finance Account & Auditing		
20.	Food Technology		

Note:

The list of Govt./ Govt. Aided/ Self Financing Polytechnics alongwith Branches and Sanctioned Intake received from Department of Technical Education and Haryana State Board of Technical Education, Panchkula for the session 2019-20 is available at **Appendix-IV**.

B. ADMISSION IN DIPLOMA ENGG. – LATERAL ENTRY

[Two Years Duration - Semester Based Course]

► **Eligibility**

All those candidates who have passed ITI of at least two years duration (after 10th), 10+2 Science (with Mathematics), 10+2 (vocational), 10+2 with Physics, Chemistry and Math (PCM) or 12th class passed with NSQF level 4 will be eligible for consideration in various Diploma Engineering courses as per the compatibility of the courses.

Note:

- The candidates who have passed ITI of at least two years duration (after 10th) or 10+2 with Physics, Chemistry and Math (PCM) will be eligible for consideration in all streams of Diploma Engg.
- The candidates who have passed 10+2 (Arts/ Commerce) will be eligible for consideration in Non-Engineering Diploma Courses (Diploma in Business Management, Industrial & Personal Management, Hotel Management, Finance, Accounts & Auditing, Library & Information Science and Office Management & Computer Application) only.
- Candidates who have passed 10+2 (Medical) will be eligible for consideration in Diploma in Medical Laboratory Technology only.
- The candidates who have passed 12th class with NSQF level 4 or 10+2 (Vocational) will be eligible as per the compatibility of the course.

Candidates who have completed Three year diploma in particular branch would be eligible to take admission in 2nd year of a different branch through lateral entry.

► **Basis of Admissions**

Admission of the candidates to the Diploma lateral entry course through 1st & 2nd online off-campus counseling (as per reservation) will be made on the basis of inter-se-merit/rank of **Online Lateral Entry Diploma Entrance Test (i.e. DET (L)-2019)**.

Further, the admissions for leftover/ vacant/ unfilled seats through 3rd online off-campus counseling (as per reservation) & 4th online off-campus counseling made on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.

For candidates obtaining equal marks in DET (L)-2019 merits, the candidate with higher marks in Math will be placed at higher Rank. If the candidate has same marks in Math, the candidate having higher marks in science will be placed at higher Rank. For the candidate having same marks in Math and Science, the candidate having higher marks in English will be placed at higher Rank. For the candidate having same marks in Math, Science and English the candidate having high marks in General Awareness and Aptitude will be placed at higher rank. For candidate having same marks in Math, Science, English and General Awareness and Aptitude, senior in age will be placed at higher Rank.

- **Tie-Breaking Criteria for preparation of Merit on the basis of qualifying examination:** In case of a tie i.e. when two or more candidates obtain equal percentage of Marks at 12th (PCM/ PCB/ Vocational/ NSQF level 4) or qualifying examination as mentioned in Point No. 1, Inter-se-Merit/ Rank of such candidates shall be decided in the following order:
 - I. Resolution by Date of Birth of candidate. Elder candidate will be given better rank.
 - II. Resolution by name of the candidate (in English as mentioned in qualifying examination mark sheet) in alphabetical order i.e. candidate whose name appears first will be given better rank.
 - III. Resolution by father's name of the candidate (in English as mentioned in qualifying examination mark sheet) in alphabetical order i.e. candidate whose father's name appears first will be given better rank.
 - IV. Resolution by mother's name of the candidate (in English as mentioned in qualifying examination mark sheet) in alphabetical order i.e. candidate whose mother's name appears first will be given better rank.

Modification in marks of Qualifying Examination:

If the marks in the qualifying examination are modified due to any reason by the respective School Education Board/ ITI/ concerned board after declaration of Inter-se-Merit/ Rank of qualifying

examination by HSTES, the same must be reported to HSTES immediately along with proof. However, the effect of the change will be taken into consideration only for the subsequent round(s) of counseling.

► **Syllabus of DET (L)-2019**

- **Syllabus:** 10+2 (Standard) of Board of School Education Haryana.
- **Question Paper:** There will be a composite online entrance test of 100 minutes duration consisting of 100 objective type multiple choice questions of 1 mark each having equal distribution of English, General Awareness and Aptitude, Mathematics, Science.
- Questions will be in English only.
- THERE WILL BE NO NEGATIVE MARKING FOR THE WRONG ANSWER.

► **Schedule for OLET Exam-2019**

1	Filling up of online application form of On-Line Entrance Test on website:- www.onlinetestshry.gov.in	16.04.2019 to 22.05.2019 (Closing Date)
2	Deposit of Entrance Test Fee either Online or through E-challan generated on website: - www.onlinetestshry.gov.in	16.04.2019 to 22.05.2019 (Online) 17.04.2019 to 23.05.2019 (E-challan)
3	Availability of DET (L)-2019 Admit Card at Websites: www.onlinetestshry.gov.in or www.hstes.org.in	From 24.05.2019 (after 11:00 AM)
4	Conduct of Online Diploma Entrance Test (Lateral Entry)-2019	Online Entrance Test from 29.05.2019 to 31.05.2019
5	Declaration of Result/ Unique Rank Declaration on Websites: www.onlinetestshry.gov.in or www.hstes.org.in	04.06.2019 (after 5:00 PM)

Note: Candidate shall report at the Examination Center as per Date/ Shift mentioned in Admit Card.

► **ADMISSION IN SPECIAL QUOTA SEATS IN DIPLOMA ENGG. LATERAL ENTRY.**

1. **Tuition Fee Waiver (TFW) Scheme:** Under Tuition Fee Waiver (TFW) Scheme of AICTE, seats up to maximum 5 percent of sanctioned intake per course shall be available in all institutions approved by AICTE. These seats shall be supernumerary in nature and will be available to such courses in an Institute where a minimum of 30 % of sanctioned seats in the respective courses are filled up. These seats shall be filled through online counseling on the basis of **DET (L)-2019** rank.

A candidate applying for TFW category must report at any of the Designated Center (List at Appendix-II) as per the notified schedule and submit the following certificates along with the print out of Online Filled Application Form for verification of the said category:

- i. Attested copy of Income Certificate of the parents from all sources from the organization where parents are working or Affidavit of Income on stamp paper from Notary (Annual income of Parents/ Guardians should be less than Rs. 8.00 lakh from all sources)
- ii. Haryana Resident Certificate (in case candidate has not passed/appeared in the qualifying examination from Haryana)
- iii. Attested copy of Mark Sheet of Qualifying Examination
- iv. Proof of deposit of Entrance Test Fee

- **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**

A candidate applying for EWSs category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Income and Asset Certificate (issued by Tehsildar of the area where the applicant normally resides) **(Given at Annexure-XX).**
- ii. Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana)
- iii. Attested copy of Mark Sheet of Qualifying Examination
- iv. Proof of deposit of Application Fee

Note: Candidates, if any, simultaneously applying for Diploma Engg. Lateral Entry as per his/ her category and also for TFW/ EWSs quota seats they are required to participate in Online Off-campus Counselling separately after deposit of separate counseling fee at www.techadmissionshry.gov.in against the respective Roll Nos.

► **Compatibility of Polytechnic Courses with ITI Courses**

S.No.	Diploma Courses	Branch Name of ITI/Polytechnic
1.	Any Diploma Engg. Course	<ul style="list-style-type: none"> Two Year duration ITI in any Engg. Trades Any three year Polytechnic Diploma
2.	Any Non Engg. Diploma Course	Two Year duration ITI in any Non-Engg. Trades.

► **Compatibility of Polytechnic Courses with 10+2 (vocational) Courses**

S. No	Branch Name of diploma courses in Polytechnics	Compatible Vocational Courses (10+2)
1	Agriculture Engineering	i. Crop Production / Cultivation ii. Floriculture iii. Repair and Maintenance of Power Driven Farm Machinery (RMPDFM)
2	Automobile Engineering	i. Auto Technician (TTWR) ii. Mechanical
3	Ceramic Technology	i. Visual Arts (Pottery and Ceramics)
4	i. Computer Engineering ii. Electronics & Communication Engg. iii. Information Technology iv. Instrumentation & Control Engg. v. Medical Electronics vi. Electrical Engineering	i. Lineman ii. Electrician (MREDA) iii. Computer Technique iv. Electrical Technology
5	Civil Engineering	i. Furniture Maker and Designer
6	Food Technology	i. Bakery & Confectionery
7	Mechanical Engineering	i. Boiler Attendant ii. Material Testing & Heat Treatment
8	Textile Technology	i. Mechanic Textile Machinery
9	Fashion Technology	i. Commercial Garments Designing and Making
10	Office Management & Computer Application	i. Accountancy & Auditing ii. Banking iii. Marketing & Salesmanship iv. Office Secretary ship Stenography English v. Office Secretary ship Stenography Hindi vi. Computer Technique
11	Mechanical Engineering Mechanical Engineering (Tool & Die) Production Engineering	i. Refrigeration & Air Conditioning ii. Mechanical
12	Electronics & Communication Engineering	Electronics Technology

► **Compatibility of Polytechnic Courses with 12th class with NSQF level 4 Courses:**

S. No	Branch Name of diploma courses in Polytechnics	Compatible 10+2 (NSQF - Level – IV) Courses
1	Agriculture Engineering	i. Agriculture
2	Automobile Engineering	i. Automobile
3	i. Computer Engineering ii. Electronics & Communication Engg. iii. Information Technology iv. Instrumentation & Control Engg. v. Medical Electronics	i. Information Technology/ ITeS ii. Media Entertainment/ Animation
4	Medical Lab Technology	i. Health Care (Patient Care Assistant) ii. Health Care (Vision Technician)
5	i. Fashion Design ii. Fashion Designing & Garment Technology iii. Fashion Technology iv. Textile Technology v. Textile Processing vi. Textile Design	i. Apparel (Fashion Design)
6	i. Business Management ii. Industrial & Personal Management iii. Hotel Management iv. Finance Accounts & Auditing v. Library & Information Science vi. Office Management & Computer Application	i. Banking & Financial Services ii. Banking & Insurance Services iii. Beauty & Wellness iv. Physical Education & Sports v. Retail vi. Security vii. Travel & Tourism

► **General Conditions**

The candidates taking admission in lateral entry in Diploma Courses i.e. in 2nd year will have to undergo additional course(s) as per study scheme prescribed by HSBTE.

C. ADMISSION IN DIPLOMA PHARMACY

[Two Years Duration - Annual Course]

- ▶ **Entry qualification:** 10+2 passed from Board of School Education, Haryana, or examination from a recognized board/ university (Subject to change by State Govt. decision).
- ▶ **Eligibility (Subject to change by State Govt. / Pharmacy Council decision if any)**
Passed from a recognized Board/University in any of the following examination with pass in Physics, Chemistry and Biology/ Mathematics:
 - ♦ Intermediate examination in science.
 - ♦ First year of the three years degree courses in science.
 - ♦ Regular 10+2 examination only in science academic stream.
 - ♦ 12 years Higher Secondary Education Board Exam (Science academic stream with Physics, Chemistry, Biology) of Higher Secondary Education Board, Nepal.
 - ♦ Pre-degree exam., or
 - ♦ Any other qualification approved by Pharmacy Council of India as equivalent to any of the above examination.

NOTE:

1. As per letter no. 14-2/2015- PCI(A)/23891-25895 dated 07-09-2015 of Pharmacy Council of India, it has been decided that "A student who has passed from Open School education system of the Central Govt./ State Govt. institutions are eligible for admission to Pharmacy courses as per the concerned Education Regulations." It was further decided that the students of such Open Schools who have already passed or are undergoing pharmacy course(s) shall be treated as eligible for registration as a pharmacists under the Pharmacy Act, 1948 subject to fulfillment of the other prescribed conditions of registration under the Pharmacy Act, 1948.
 2. As per letter no. 14-2/2006- PCI-5763-6337 dated 13-06-2007 of Pharmacy Council of India candidates having pre-university examinations (new scheme) of Andhra University with Physics, Chemistry, Maths or Physics, Chemistry, Biology are not eligible.
- ▶ **Basis of Admission**
Admission to Diploma Pharmacy course shall be made on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination through On-line Off-Campus counseling at **www.techadmissionshry.gov.in**.
 - **Inter-se-Merit/ Rank of Qualifying Examination:**
Order of merit shall be decided on the basis of percentage of aggregate marks obtained in qualifying examination in Chemistry, Physics, Biology/Mathematics and English.
 - **Tie-Breaking Criteria**
 1. In case of tie, the tie breaking criteria will be in the order of marks obtained in Chemistry, Physics, Biology/Mathematics and English.
 2. If tie, still persists senior in age will be placed at higher merit.
 3. If tie, still persists the same shall be resolved in the following order:
 - i. Resolution by name of the candidate (in English as per matriculation mark sheet) in alphabetical order i.e. candidate whose name appears first will be given better rank.
 - ii. Resolution by father's name of the candidate (in English as per matriculation mark sheet) in alphabetical order i.e. candidate whose father's name appears first will be given better rank.
 - iii. Resolution by mother's name of the candidate (in English as per matriculation mark sheet) in alphabetical order i.e. candidate whose mother's name appears first will be given better rank.
 - **Modification in marks of Qualifying Examination:**
If the marks in the qualifying examination are modified due to any reason by the respective School Education Board after declaration of Inter-se-Merit/ Rank of qualifying examination by HSTES, the same must be reported to HSTES immediately along with proof. However, the effect of the change will be taken into consideration only for the subsequent round(s) of counseling.

► **ADMISSION IN SPECIAL QUOTA SEATS IN DIPLOMA PHARMACY:**

1. **Mewat Area Residents (MAR) Quota:** 50% of total intake of Govt. Polytechnic, Uttawar in Diploma Pharmacy is horizontally reserved for the residents of Mewat Area and these seats shall also be filled on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination through On-line Off-Campus counseling. However, seats reserved for the domicile/ residents of village Panchayat(s) at Govt. Polytechnic, Uttawar shall be provided out of MAR Quota.

A candidate applying for MAR category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Mewat Area Resident Certificate
- ii. Attested copy of Mark Sheet of Qualifying Examination
- iii. Proof of deposit of Application Fee

2. **Reservation of Seats for the domicile/ residents of village Panchayat(s):** 02 seats are reserved at Govt. Polytechnic, Uttawar, Palwal for the domicile/ residents of the Uttawar Village and these seats shall be filled on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.

The Govt. Polytechnic, Uttawar, Palwal shall make the admissions for seats reserved for the domicile/ residents of village Panchayat(s).

3. **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**

A candidate applying for EWSs category must submit the following certificates at the time of verification at the selected Designated Center:

- i. Attested copy of Income and Asset Certificate (issued by Tehsildar of the area where the applicant normally resides) **(Given at Annexure-XX)..**
- ii. Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana)
- iii. Attested copy of Mark Sheet of Qualifying Examination
- iv. Proof of deposit of Application Fee

Important Note:

1. Candidates, if any, simultaneously applying for admission in Diploma Pharmacy as per his/ her category and also for MAR and EWSs quota seats are required to participate in Online Off-campus Counseling separately after deposit of separate counseling fee at **www.techadmissionshry.gov.in** against the respective Roll No.

D. Physical Standards for Diploma Engg./ Diploma Engg. Lateral Entry/ Diploma Pharmacy Courses

All the candidates seeking admission in the various Polytechnics/Institutions affiliated to State Board of Technical Education Haryana will have to submit a medical certificate given at **Annexure–XIV** of this Prospectus duly signed by any Govt./ Registered Medical Practitioner having MBBS Degree at the time of joining the Institute. The standards of Physical Fitness are laid down in **Annexure-XIVA**.

Chapter-4

RESERVATION OF SEATS

Reservation in admission in Technical Education Institutions for the session 2019-20:

Category	Code	Percentage
[a] All India Category Seats	AIO	15% of the sanctioned intake
[b] State Quota		85% of the sanctioned intake
[b-1] Haryana Open General Category (General)	HOGC	50% of State Quota
[b-2] Reserved Categories of Haryana		50% of State Quota
Scheduled Castes	SC	20% of State Quota
Backward Classes (A)	BCA	16% of State Quota
Backward Classes (B)	BCB	11% of State Quota
Physically Handicapped	PH	3% of State Quota

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

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

Vide Notification No. 808-SW(1) dated 17 August, 2016 and 28 August, 2018 issued by Welfare of Scheduled Castes and Backward Classes Department, Haryana, the criteria for exclusion of creamy layer within the Backward Classes as per the Schedules appended to the Act. namely Scheduled I, II & III will be as under:

"The children of persons having gross annual income of upto three lakh rupees shall first of all get the benefit of reservation in services and admission in educational institutions. The left out quota shall go to that class of Backward Classes of citizens who earn more than Three Lakh rupees but upto Six Lakh rupees per annum. The sections of the Backward Classes earning above Six Lakh rupees per annum shall be considered as Creamy Layer under section 5 of the said Act.

Further, it is decided that the criteria for computing annual income as prescribed under the above notification as gross annual income shall include income from all sources. All previous notifications or instructions which provided for a different mode of computing annual income stands over-riden."

Income certificate mentioning gross annual income after 17.08.2016 shall only be considered for availing any benefit under BC(A) and BC(B) category.

Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**

25% horizontal reservation shall be provided for girls students in all categories.

For private unaided institutions:-

The sanctioned intake in a private institute shall be distributed as under:-

- 25% of sanctioned intake shall be filled by the institutions.
- 75% of sanctioned intake shall be filled through HSTES as per State Reservation Policy as mentioned above.

For private unaided Minority institutions –

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

SPECIAL QUOTA SEATS

Haryana State Technical Education Society (HSTES) has implemented various schemes of Govt. of Haryana, AICTE New Delhi and MHRD regarding Special Quota Seats given as under:

A. SPECIAL QUOTA SEATS IN DIPLOMA ENGG.

1. **Haryana Govt. School Toppers (HGST) Seats:** One seat in each branch in each Polytechnic is reserved for Haryana Govt. School Toppers (having minimum 2nd division and minimum strength of the class should be 5) in the current year (2019) matriculation examination.
2. **Kashmiri Migrants (KM) Quota:** Seats upto maximum 5 percent of sanctioned intake in each branch are reserved for wards of Kashmiri Migrants in all AICTE approved institutions. These seats shall be supernumerary in nature.
3. **Tuition Fee Waiver (TFW) Scheme:** Under Tuition Fee Waiver (TFW) Scheme of AICTE, seats up to maximum 5 percent of sanctioned intake per course shall be available in all institutions approved by AICTE. These seats shall be supernumerary in nature and will be available to such courses in an Institute where a minimum of 30% of sanctioned seats in the respective courses are filled up.
4. **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**
5. **Mewat Area Residents (MAR) Quota:** 50% of total intake of Govt. Polytechnic, Uttawar in Diploma Engg. is horizontally reserved for the residents of Mewat Area. However, seats reserved for the domicile/ residents of village Panchayat(s) at Govt. Polytechnic, Uttawar shall be provided out of MAR Quota.
6. **Shivalik Development Board (SDB) Quota:** 50% of the total intake at Govt. Polytechnic, Morni, Panchkula are reserved for students who are bonafied residents of areas falling under the ambit of Shivalik Development Board (SDB) in Haryana. However, seats reserved for the domicile/ residents of village Panchayat(s) at Govt. Polytechnic, Morni, Panchkula shall be provided out of SDB Quota.
7. **Reservation of Seats for the domicile/ residents of village Panchayat(s):** As per notification of the State Government 02 Seats per branch (within sanctioned intake) are reserved for the domicile/ residents of the village Panchayat(s) who have gifted land free of cost/ leased out by State Government on nominal lease for set up of following Government Polytechnics in the State:
 - i. Ch. Matu Ram Arya Govt. Polytechnic, Sanghi, Rohtak for residents of Sanghi Village
 - ii. Govt. Polytechnic, Lisana, Rewari for residents of Lisana Village
 - iii. Govt. Polytechnic, Manesar, Gurgaon for residents of Manesar Village
 - iv. Govt. Polytechnic, Uttawar, Palwal for residents of Uttawar Village
 - v. Govt. Polytechnic, Morni, Panchkula for the residents of Village Behlon in block Morni. In case no suitable candidates are available from Village Behlon, then these seats will be offered to residents of villages under the Bhoj Ddarti Panchyat in which village Behlon falls.
 - vi. Govt. Polytechnic, Shergarh, Kaithal for residents of Shergarh Village.

- vii. Govt. Polytechnic, Dhangar, Distt. Fatehabad for the respective Village Gram Panchayat who have provided the land.
- viii. Maharishi Kashyap Govt. Polytechnic, Jattal, Distt. Panipat for the respective Village Gram Panchayat who have provided the land.
- ix. Govt. Polytechnic Indri, Distt. Nuh
- x. Govt. Polytechnic Malab, Distt. Nuh
- xi. Govt. Polytechnic Mandkola, Distt. Palwal
- xii. Govt. Polytechnic Chhappar, Distt. Charkhi Dadri
- xiii. Govt. Polytechnic Nanakpur, Distt. Panchkula
- xiv. Govt. Polytechnic Umri, Distt. Kurukshetra
- xv. Deen Bandhu Sir Chhotu Ram Govt. Polytechnic, Sampla, District Rohtak
- xvi. Govt. Polytechnic Sadhaura, Distt. Yamuna Nagar
- xvii. Govt. Polytechnic-cum-Multi Skill Training Centre, Dhamlawas, Distt. Rewari
- xviii. Govt. Polytechnic Jamalpur Sheikhan

The number of seats reserved for the domicile/ residents of village Panchayat(s) in above Polytechnics, basis of admission and method of applying is mentioned in Chapter-3.

- 8. **Wakf Board Seats at Seth Jai Parkash Polytechnic, Damla:** 10 seats at S.J.P. Damla are horizontally reserved for nominees of Haryana Wakf Board (Chemical Engg. - 03 seats, Electronic & Comm. Engg.- 04 seats, Computer Engg.- 03 seats) and one seats in Electronics & Communication Engg. is also reserved for resident of Damla village.
- 9. 03 seats are reserved for three year **Diploma Engg.** course in **Printing Technology** at **Northern Regional Institute of Printing and Technology, Taliargang, Allahabad-U.P.** These seats along with any other seats if allotted by MHRD for Polytechnics in other state(s), are to be filled on the basis of merit of Secondary School Examination (Matriculation) or equivalent qualifying examination only by HSTES through open advertisement.

B. SPECIAL QUOTA SEATS IN DIPLOMA ENGG. LATERAL ENTRY

- 1. **Tuition Fee Waiver (TFW) Scheme:** Under Tuition Fee Waiver (TFW) Scheme of AICTE, seats up to maximum 5 percent of sanctioned intake per course shall be available in all institutions approved by AICTE. These seats shall be supernumerary in nature and will be available to such courses in an Institute where a minimum of 30% of sanctioned seats in the respective courses are filled up.
- 2. **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational institutions approved by AICTE. These seats shall be supernumerary in nature. **(*Subject to change as per guidelines/ directions of AICTE and State Govt.)**

C. SPECIAL QUOTA SEATS IN DIPLOMA PHARMACY

- 1. **Mewat Area Residents (MAR) Quota:** 50% of total intake of Govt. Polytechnic, Uttawar in Diploma Pharmacy is horizontally reserved for the residents of Mewat Area. However, seats reserved for the domicile/ residents of village Panchayat(s) at Govt. Polytechnic, Uttawar shall be provided out of MAR Quota.
- 2. **Reservation of Seats for the domicile/ residents of village Panchayat(s):** 02 seats in Diploma Pharmacy at Govt. Polytechnic, Uttawar, Palwal are reserved for the domicile/ residents of the Uttawar Village and these seats shall be filled on the basis of inter-se-merit/ rank prepared on the basis of %age of qualifying examination.
- 3. **Economically Weaker Sections (EWSs):** Under Economically Weaker Sections (EWSs) reservation of State Government, seats up to maximum 10 percent of the sanctioned intake per course shall be available in all educational institutions other than the minority educational

institutions approved by AICTE. These seats shall be supernumerary in nature. (***Subject to change as per guidelines/ directions of AICTE and State Govt.***)

The method of applying for seats reserved for the domicile/ residents of village Panchayat(s) at above Polytechnic is mentioned in Chapter-3.

The Basis of Admission and Method of Applying for Special Qouta Seats has been mentioned Course wise in Chapter-3.

Note:

1. Change, if any, shall be applicable at the time of counseling.
2. If the number of seats in any particular category is not a round figure, 0.5 or above will be taken as one and less than 0.5 shall be ignored, except that in Physically Handicapped, Children and Grand-children of Freedom Fighters and Ex-Servicemen and their Wards Categories, at least one candidate will be admitted from all the three categories in total, even if the share is less than 0.5 seats provided the number of sanctioned intake in the particular course is 30 or above.
3. Merging of sub-categories in the reserved categories and removal of ESM priorities of Haryana shall be made before 2nd Phase of counseling. The vacant seats of reserved categories of Haryana shall be converted and offered to General Category Candidates alongwith other net resultant vacancies in the subsequent counseling.
4. While allotting seat to a candidate, he/ she shall be considered first in All India Category, then in Haryana Open General Category and thereafter in his/ her own category as applicable.

INSTRUCTIONS FOR THE CANDIDATES CLAIMING RESERVATION FOR:

1. HARYANA RESIDENTS:

All the candidates claiming to be bonafide Residents of Haryana should produce a Haryana Resident Certificate signed by competent authority as per details given in **Annexure-I/IA/IB**. A format of certificate for Resident of Haryana is given at **Annexure-VI** of this Diploma Prospectus. A format of certificates from the employer in the case of employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, employees statutory bodies/corporation is given at **Annexure-VII**.

2. SCHEDULED CASTE/ SCHEDULED TRIBE (SC/ST):

A candidate claiming seat against the seats reserved for Scheduled Caste / Scheduled Tribe (SC/ST) (as per list at Annexure-II) will have to attach a copy of the certificate given at **Annexure-VIII** of this Diploma Prospectus from the competent authority, that is, Circle Revenue Officers (Tehsildar/Naib Tehsildar-cum-Executive Magistrate of the District/Sub Division) to which the candidate is a permanent resident.

3. BACKWARD CLASSES (BC):

A candidate-claiming seat against the seats reserved for Backward Class (BC) Block A/ Block B (As per **Annexure-III**) will have to submit and produce a certificate in the format at **Annexure-IX** of this Diploma Prospectus. An affidavit as given at **Annexure-X** is to be submitted by the parents of BC category candidate.

4. Ex-Serviceman (ESM):

A candidate claiming seat against the seats reserved of Ex-Serviceman must attach a certificate from the Secretary District Soldier, Sailors Airman's Board as a proof of their being as such. The candidate claiming seat against the seats reserved for children/wards of the Armed Forces Personnel must attach a certificate from the local unit as a proof of their being as such. Against the seats reserved for children/wards of Armed Forces Personnel/Ex-Servicemen, **First priority in the admission shall be given to the candidate whose father died in action while in active service.** Next priority shall be given to Ex-Serviceman himself seeking admission and only the remaining seats if any, shall be given to the children/wards of Armed Forces Personnel/Ex-Servicemen who may be either serving or may have served the army. The children/wards of Civil

G.T. Cops A.S.C, who are civilian class III and IV Government servants and serve in the field under the same conditions as Military Personnel, are also entitled to the same concession as applicable to the defence personnel **Annexure-V and XVI.**

5. FREEDOM FIGHTER (FF)/ DEPENDENT OF FREEDOM FIGHTER (DEF):

The candidates claiming the reservation for children/wards of freedom fighter shall be required to produce certificate from the office of the Chief Secretary to Government of Haryana (protocol and publicity branch) duly signed and stamped. The candidate should also submit an affidavit counter signed by the Magistrate showing the relationship of the candidate with the freedom fighter. The certificate can also be obtained from Deputy Commissioner of concerned district of Haryana State as per **Annexure-XII.**

6. PHYSICALLY HANDICAPPED (PH):

The handicap disability should not be less than 40% and should not interfere with the requirement of the professional career as an Engineer/Architect/Technician in all the courses. The certificate to this effect should be obtained from Civil Surgeon heading the constituted medical board as given at **Annexure -XI.**

7. KASHMIRI MIGRANTS (KM)

A candidate claiming seat against the seats reserved of Kashmiri Migrants **will be required to possess the original Migration Certificate duly signed by the competent authority or Relief commissioner.**

8. HARYANA GOVT. SCHOOL TOPPER (HGST)

The candidates applying under Haryana Govt. School Toppers (HGST) will produce a certificate (**Annexure-XIII**) in the support of their claim from the Principal/ Headmaster of the Govt. School of which the candidate is Topper, clearly stating the strength of class and the candidate claiming HGST quota should be Topper (minimum 2nd division) in current year examination i.e. 2019 (Minimum strength of class should be 5 to become eligible for HGST).

9. TUITION FEE WAIVER SCHEME (TFW) - Not Applicable in Diploma Pharmacy

The candidate applying for Tuition Fee Waiver Category will produce the relevant Income Certificate of the parents from all sources from the organization where parents are working or Affidavit of Income on stamp paper from Notary (Annual income of Parents/Guardians should be less than Rs. 8.00 lakh from all sources).

10. Economically Weaker Sections (EWSs): The candidates applying for Economically Weaker Sections (EWSs) reservation of State Govt., will produce a Income and Asset Certificate (**given at Annexure-XX**) issued by Tehsildar of the area where the applicant normally resides.

Chapter-5

Procedure for Applying Online for all Diploma Courses

There is no printed application form available/ accepted and applications for admission in all Diploma Courses shall be invited online at **www.onlinetesthry.gov.in** as per "**Key Dates**" given in **Appendix-I**. List of Diploma Courses/ Categories is given below:

S. No.	Course Name	Basis of Admission
I	Diploma Engg. including HGST, KM, MAR, SDB, TFW & EWSs Categories	Merit of Secondary School Examination (Matriculation) or equivalent qualifying examination
II	Diploma Engg. Lateral Entry including TFW & EWSs Categories	<ul style="list-style-type: none"> Inter-se-Merit/ Rank of Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019 to participate in 1st and 2nd online off-campus counseling (as per reservation). Inter-se-Merit/ Rank of %age of qualifying examination to participate in 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling.
III	Diploma Pharmacy including MAR & EWSs Categories	Inter-se-Merit/ Rank prepared on the basis of percentage of Qualifying Examination

Important:

- Merit shall be prepared for those candidates only who will be got verified by the Designated Centers (**List at Appendix-II**) after registration as per "Key Dates" given at **Appendix-I**.
- A candidate applying for **Diploma Engg. (including HGST, KM, MAR, SDB, TFW & EWSs categories)** and **Diploma Pharmacy (including MAR and EWSs categories)** after 1st and 2nd online registration (as mentioned in Key Dates) shall report at the selected Designated Center (List at Appendix-II) along with the relevant documents for Verification & Confirmation of Online Filled Application Form as per the notified schedule.
- The candidates who are verified at the time of 1st time registration open for **Diploma Engg. (including HGST, KM, MAR, SDB, TFW & EWSs categories)** and **Diploma Pharmacy (including MAR and EWSs categories)** are exempted from verification during the 2nd time registration. Only 2nd time registration is mandatory for these candidates to participate in 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling.
- Candidates applying for **TFW & EWSs categories in Diploma Engg. Lateral Entry** shall report at any of the Designated Center (List at Appendix-II) and shall deposit the print out of Online Filled Application Form along with Income Certificate of Parents, for EWSs Income And Asset Certificate (**given at Annexure-XX**) and Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana) for Verification of the said category.
- The candidates who were applying for 2nd time registration for Diploma Engg. Lateral Entry (**including TFW & EWSs categories**) to participate in 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling shall report at the selected Designated Center (List at Appendix-II) along with the relevant documents for Verification & Confirmation of Online Filled Application Form as per the schedule mentioned in Key Dates (**Appendix-I**).

A. Instructions for Applying Online

1. Before applying online, the candidate should read carefully Diploma Prospectus-2019 available at **www.hstes.org.in**.
2. The candidate must apply before the **closing date for Submission of Online Application Form** as per "**Key Dates**" given in **Appendix-I**.
3. To help and guide the candidates in Filling Online Application Form all Govt./ Govt. Aided Polytechnics have been selected as Designated Centers. Candidates can apply free of cost from any of the nearby Designated Center on all working days on or before the **last date for Submission of Online Application Form**.
4. The candidates have to fill the particulars online and also upload their coloured photograph (JPG File Max. 30KB Size) and signature (JPG File Max. 20KB Size).
5. The particulars of the candidate in the application form must exactly be the same as registered in the

qualifying examination.

6. The candidates are advised to clearly opt the course i.e. Diploma Engg./ Diploma Engg. Lateral Entry/ Diploma Pharmacy and category i.e. HGST/ KM/ MAR/ SDB/ TFW/ EWSs.
7. The candidates should note down the unique application number which will be generated when the candidate submits online application form. The unique application number will be required for future communication. The candidate should keep a copy of application form for his/ her record.
8. Submission of duplicate application is not allowed. In case, if a candidate wants to correct/ update certain detail(s) submitted in his/ her online application form, same would be done upto the last date of verification of online application form by the verification team at the Designated Center (Govt. or Govt. Aided Polytechnic in the State) where the candidate reports for verification of marks of qualifying examination/ other particulars filled in online application form along with the required documents. Also, the candidate may contact HSTES (on e-mail id **onlineadmissionhelp@gmail.com** and Toll free No. **18004202026**) for correction/ updation of certain detail(s) submitted in his/ her online application form during the specified period.

B. Procedure for online registration

1. Two time portal for online registration will be open for all courses for the session 2019-20 as per the schedule mentioned in "Key Dates" given in **Appendix-I**.
2. Merits shall be prepared for those candidates only who will be got verified by the Designated Centers (**List at Appendix-II**) after registration as per "Key Dates" given at **Appendix-I**
3. First time portal open for online registration for participating in 1st and 2nd online off-campus counseling only (**as per reservation**) as per "Key Dates" given in **Appendix-I**.
4. Second time portal open for online registration for participating in 3rd online off-campus counseling (**as per reservation**) and 4th online off-campus counseling only as per "Key Dates" given in **Appendix-I**.
5. For 2nd time registration open for all Diploma Courses the application fee is Rs.500/- for General Category and Rs.200/- for all Reserved Categories applicable to fresh candidates.
6. To participate in 3rd and 4th online off-campus counseling, 2nd time registration is mandatory for all the candidates registered or non-registered as per the schedule mentioned in "Key Dates" (**given in Appendix-I**) for all courses. The first time registered candidates are only exempted from 2nd time application fee if already paid at the time of 1st time online registration.
7. The candidates who are registered for OLET exam at the time of 1st time online registration, are exempted from 2nd time application fee if Entrance Test Fee already paid at the time of 1st time online registration.
8. Also, if the candidates have deposited counseling fees for 1st & 2nd online counseling for any category are exempted from counseling fees for participating in 3rd & 4th counseling for the same category.
9. After 1st or 2nd online registration for all courses, the candidates shall report at the selected Designated Center (List at Appendix-II) along with the relevant documents for Verification & Confirmation of Online Filled Application Form as per the "Key Dates" given in **Appendix-I**.
10. The candidates who are verified at the time of 1st time registration open for **Diploma Engg. (including HGST, KM, MAR, SDB, TFW & EWSs categories)** and **Diploma Pharmacy (including MAR and EWSs categories)** are exempted from verification during the 2nd time registration. Only 2nd time online registration is mandatory for these candidates to participate in 3rd online off-campus counseling (as per reservation) and 4th online off-campus counseling.
11. The candidates whose documents are not verified earlier (at the time of 1st time online registration) shall register again and report at the selected Designated Center (List at Appendix-II) along with the relevant documents for Verification & Confirmation of Online Filled Application Form (print out of 2nd time registration form) as per "Key Dates" for participating in 3rd & 4th online off-campus counseling given in **Appendix-I**.
12. The candidates who are applying for 2nd time online registration for **Diploma Engg. Lateral Entry course including TFW & EWSs categories** but already verified at the time of 1st time online registration shall report again at the selected Designated Center for verification of **documents of qualifying examination** etc. for the preparation of 2nd online merit for participating in 3rd & 4th online off-campus counseling.

C. Instructions for Deposit of Application Fee or Entrance Test Fee

1. The Application Fee or Entrance Test Fee (whichever is applicable) shall be deposited by the candidate either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan (generated while filling-up of Online Application Form) in any branch of the following Designated Banks:
 - I. Axis Bank
 - II. Punjab National BankThe applicable fee shall be accepted on next working day of generation of the E-challan.
2. The candidate must deposit Application Fee or Entrance Test Fee in the selected bank **upto last date of fee deposit** as per "**Key Dates**" given in **Appendix-I**.
3. The applicable Application Fee shall be deposited by the candidate only one time for the 1st and 2nd time registration for Diploma Engg. and Diploma Pharmacy Course.
4. The applicable Entrance Test Fee or Application Fee shall be deposited by the candidate only one time for the 1st and 2nd time registration for Diploma Engg. Lateral Entry, in which the candidates who have deposited Entrance Test Fee are exempted from application fee for 2nd time registration for Diploma Engg. Lateral Entry course.
5. The Application Fee or Entrance Test Fee once paid will not be refunded (full or partial) under any circumstances.

D. Instruction for Verification & Confirmation of Online Filled Application Form

A. For Diploma Engg. (including HGST, KM, MAR, SDB, TFW & EWSs Categories), Diploma Pharmacy (including MAR and EWSs Categories) and for Diploma Engg. Lateral Entry for participating in 3rd & 4th counseling only:

1. The candidate shall select a Designated Center (Govt. or Govt. Aided Polytechnic in the State) while filling Online Application Form for Verification & Confirmation of his/ her Online Filled Application Form. The list of Designated Centers is given in **Appendix-II**.
2. After submission of Online Application Form and deposit of Application Fee, the candidate shall report at the selected Designated Center before the **last date for Verification & Confirmation of Online Application Form** for Verification & Confirmation of Online Filled Application Form along with original/ attested/ self attested copy of following documents:
 - I. Mark Sheet of Qualifying Examination
 - II. Proof of Date of Birth if the same is not mentioned Mark Sheet of Qualifying Examination
 - III. Proof of Reserved Category (if any)
 - IV. Relevant Certificate in case of HGST, KM, MAR, SDB, TFW Category
 - V. Income and Asset Certificate for EWSs (**Annexure-XX**)
 - VI. Proof of deposit of Application Fee or Entrance Test Fee in the Designated Bank
 - VII. Application No. and Password (**the candidate shall enter his/ her Application No. and Password for Verification process at the Designated Center**)
3. The Verification Team of two members (with at least one Group A or B officer) at the concerned Designated Center shall check the relevant documents and accordingly shall verify the marks of qualifying examination/ other particulars of the candidate in Online Filled Application Form.
4. After successful Verification & Confirmation of Online Filled Application Form, the Designated Center shall provide system generated Verification Report to the candidate duly signed by the committee and the candidate. A copy of the same attached with proof of marks of Qualifying Examination and proof of Reserved/ Special Category (if any) will also be retained by the Designated Center.
5. The **Inter-se-Merit/ Rank of Qualifying Examination** of only the verified and confirmed Application Forms shall be declared by HSTES at www.onlinetesthry.gov.in & www.hstes.org.in as per Key Dates. The candidate shall participate in **On-Line Counseling** (Registration, Filling and Locking of Choices) according to the Key Dates. The candidates who could not made themselves part of the displayed online merit can take admissions against the management quota seats only at the level of institute.

B. For TFW & EWSs Category of Diploma Engg. Lateral Entry Course:

1. The Candidate shall report at any near by Designated Center as per notified schedule and shall deposit the print out of Online Filled Application Form along with Income Certificate of

Parents, for EWSs Income and Asset Certificate (**Annexure-XX**) & Haryana Resident Certificate (in case candidate has not passed/appeared in the qualifying examination from Haryana) for verification.

2. On successful verification of the application form, the designated center shall provide a receipt to the candidate.
3. The hard copy of the complete online application form along with the attachments shall be retained by the designated institute.
4. The designated center shall submit a combined list of applications of the said categories to HSTES. The HSTES in turn will forward Soft copy (Excel) sheet of all such applications to NIC for the purpose of counseling.

A candidate facing problem in Verification & Confirmation at the Designated Center should contact HSTES at 18004202026 (Toll Free).

E. Admit Card for Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019

1. The admit card for appearing in DET (L)-2019 shall be available online only at **www.onlinetesthry.gov.in** or **www.hstes.org.in** as per "**Key Dates**" given in **Appendix-I**. HSTES shall not ISSUE or POST any admit card to any registered candidate for DET (L)-2019.
2. No candidate shall be allowed to appear in the entrance test without admit card. Admit card and other required documents shall be verified before appearing in the Test.
3. The candidate should report to the allotted Test Center on given date and time along with the following documents for appearing in the Test:
 - I. Admit Card with photograph attested by gazetted officer.
 - II. A copy of valid Identity (ID) proof having his photograph on it
 - III. Proof in respect of Date of Birth (Copy of Matriculation Certificate etc.) for verification before appearing in the entrance test.
4. Candidate must not write or change any entry made therein on the Admit Card.
5. **Request for change of examination center/ city will not be entertained under any circumstances.**

F. Instructions for Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019

1. All candidates are advised to be conversant with handling of Keyboard and Mouse as the Test is Computer Based. Questions will be displayed on the Computer (screen) allotted to the candidate. Sample screen of the Test is available at **www.onlinetesthry.gov.in**.
2. Candidates are required to report at the allotted Test Center 30 minutes before the start of Test on the given date/ shift. The candidate will be allowed to appear in the Entrance Examination provisionally, subject to fulfilling the prescribed eligibility conditions/criteria given in the Admission Brochure.
3. Use of books, papers, slide rules, log tables, cellular phones, calculators, pagers, digital diaries etc. will not be allowed in the Test Center.
4. Test will be of 100 minutes duration and 15 Minutes (extra) will be given to the candidates for filling up particulars of the candidate.
5. The candidate may take the help of invigilator in case of any problem regarding acquaintance of system/ computer allotted to him.
6. On completion of the Test, number of questions attempted and marks scored by the candidates will be available online.
7. After the completion of the schedule of DET (L)-2019, the proper Inter-se-Merit and Ranks shall be displayed on **www.onlinetesthry.gov.in** and **www.hstes.org.in** as per the "**Key Dates**" given in **Appendix-I**.

G. Result of Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019

The result of DET (L)-2019 shall be declared on the website **www.onlinetesthry.gov.in** and **www.hstes.org.in** as per the "**Key Dates**" given in **Appendix-I**. No separate result card will be sent to the candidates.

All candidates are advised to visit regularly the websites www.hstes.org.in and www.onlinetesthry.gov.in for updates/ notices/ messages etc.

Chapter-6

Counseling Procedure for all Diploma Courses

A PROCEDURAL STEPS FOR PARTICIPATING IN ONLINE OFF CAMPUS COUNSELING:

1. This procedure is applicable for the candidates who want to take admissions through online counseling.
2. Candidates should go through Diploma Prospectus-2019 for detailed information about "Key Dates" given in **Appendix-I**, counseling schedule and procedures.
3. **Four Online Counselings** will be conducted for admission to all Diploma Courses for all the seats of Govt. / Govt. Aided and 75% seats of Self Financing Institutes only as follows:
1st Counseling - shall be done for all categories namely AIC, HOGC, KM, HGST, TFW, EWSS, SC, BC-A, BC-B, PH, ESM (with all priorities) and FF of all categories with 25% Horizontal Female reservation.
2nd and 3rd Counseling - shall be done for all categories namely AIC, HOGC, KM, HGST, TFW, EWSS, SC, BC (by merging BCA and BCB in BC), PH, ESM (by merging all priorities) and FF with 25% Horizontal Female reservation.
4th counseling – shall be done online, to make admissions for vacant/ unfilled/ leftover seats before the last cut-off date of admissions.
4. The candidates shall register online on **www.techadmissionshry.gov.in** for participating in counseling (choice filling and seat allotment) after deposit of the counseling fee (Rs. 500/- for all categories) either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan in any branch of the Designated Banks (Axis or PNB) as per Key Dates given in **Appendix-I**. The counseling fees (Rs.500/- for all categories) shall be deposited by the candidates only once to participate in all online off-campus counselings. Candidates are advised to check status of counseling fee deposited under the **"Payment Status"** link on **www.techadmissionshry.gov.in**. The counseling fee once paid shall not be refunded (full or partial) under any circumstances.
For registration, candidate will be required to generate a password for use in future logins. Candidates should strictly keep record of the password for their own use only and not to disclose this to others. In the event of sharing of password, candidate will be solely responsible for the change of registration details, choices etc., if any.
Candidates are advised to Register for Online Counseling and fill choices **from their own home or by going to Govt. Polytechnics, Govt. Aided Polytechnics and SHOULD NOT go to any cyber cafe or any outside unauthorized persons** for the same, as they may mislead or misguide the candidates. However, in any case if the candidate registers from Cyber Cafe/ unauthorized venue, he must ensure that the password is created by himself only in a secret manner.
5. On above website, view general information about institutions profile, cut off ranks (previous years), latest schedules of counseling etc.
6. **To start counseling** click on **"New Registration"** option and submit your details of Course, Roll Number, Application Number, Name, Date of birth (as per admit card OR details provided by HSTES).
7. If any of the details are incorrect, please check the details once again. For any correction/ verification, you may contact HSTES at **18004202026 (Toll Free)** or **onlineadmissionhelp@gmail.com**.
8. If all information is entered correctly, you will get registration page for registering yourself as follows:
 - i) It has been decided that the candidate who want to avail the benefit of scholarship or any other Govt. beneficiary schemes may submit the Aadhaar Number (or Enrolment No.) at the time of filling the online registration form.
 - ii) Gender
 - iii) Eligible for Haryana domicile
 - iv) Category
 - v) Sub Category
 - vi) Physical handicapped
 - vii) Educational Qualification
 - viii) % age marks
 - ix) Name of School/ College from where eligible educational qualification attained
 - x) Type of School/College
 - xi) Location of School/College

- xii) Parental Annual Income
 - xiii) Password and Re enter Password
 - xiv) Security Questions
 - xv) Security Answers
 - xvi) Contact Address
 - xvii) City/Town
 - xviii) Home District
 - xix) Pin Code
 - xx) Telephone number
 - xxi) Mobile number
 - xxii) Email address etc.
 - xxiii) Name of Bank
 - xxiv) Bank account No.
 - xxv) IFSC Code
 - xxvi) Bank account linked with aadhar or not
9. In case your entered details are invalid, software will not allow you to SUBMIT.
 10. Please check all the details once again, before submission.
 11. After this, candidate will be redirected to "Registration Confirmation" page where all entered registration details are displayed for confirmation once again. If you find any detail incorrect, that can be corrected by using the option "edit registration details" otherwise **"Click here to continue"**, if all the registration details shown are correct.
 12. Once you proceeded from the above step, your registration details can't be changed or edited, so click on "Registration Confirmation" page only when all your particulars are correct. In exceptional case, you may have to visit/contact HSTES at Toll Free No. 18004202026.
 13. You can generate a User ID and Password. **Candidates should strictly keep record of the password for their own use only and not to disclose this to others. In the event of sharing of password, candidate will be solely responsible for the change of registration details, choices etc.** In the event of losing or forgetting of password, the same can be retrieved by the candidate on replying the queries by the system on the counseling website.
 14. Candidate will login the website **www.techadmissionshry.gov.in** with his User ID and chosen Password. After this, Candidate will confirm his/ her registration details and move to fill his/ her eligible choice. Registration confirmation is necessary for choice filling.
 15. While displaying the status of availability of seats, the number of seats available in a specific branch of an institution will be displayed as per eligibility/category. The non-availability of the seats in a branch of an institution and the seats/institution for which a candidate is not eligible will not be shown to him/ her.
 16. Candidate can also see his/ her eligible choices and can take the print out of his/ her eligible choices.
 17. Candidate will go to fill his/ her choices by clicking on Fill/Modify choice and fill his/ her Choices priority wise by clicking on add choice button (+) in left frame. Candidate should save the filled choices frequently.
 18. **To increase the probability of getting a seat, candidates are advised to fill maximum eligible choices.**
 19. After filling the choices, the candidate will lock his/ her choices. Locking choices means candidate has finalized his/ her choices.
 20. Incase candidate make changes in his/ her registration details, then he/ she has to fill the choices again as previous choices will be deleted automatically by the system as soon as any change is made in registration details.
 21. After this, Candidate has to wait for result of desired course.
 22. Seat Allotment Result publishing date is available on Key Date's section on the website.
 23. After declaration of the result of first/ subsequent counseling, the candidate shall report in the allotted institute for admission against the allotted seat alongwith all requisite documents/certificates/testimonials, photograph as per instructions of **Chapter-7** and password, as per schedule mentioned in the provision seat allotment letter generated from the website. The candidate shall deposit one semester fee in the allotted institute. On verification of credentials and deposition of the admission fee the details of the candidate shall be updated on HSTES website by the institute. The candidate **MUST** get the **Provisional Admission Slip** from the allotted institute dully signed by the admission coordinator of the institute and the candidate himself.

24. **For up gradation of the allotted seat, a candidate should participate in subsequent counselings.**
For that the Candidate will login on web site www.techadmissionshry.gov.in and click on the undertaking that I understand and accept that, by participating in this counseling, my earlier admission/ allotment, if any, will be cancelled automatically, in case I get new allotment in next counseling.
25. Candidates have to check the undertaking and click on Accept Participation and Proceed to participate in further counseling. Candidate is advised to opt only for the choice(s), which are better than the seat reserved in previous counseling. However, if at all the candidate participates in the 2nd or subsequent online counseling and after filling the choices he feels that he should not have opted for 2nd or subsequent online counseling then at this stage he should delete all the choices filled by him to retain the seat reported through 1st or subsequent online counseling.
26. If candidate wants to change his/ her registration details, then candidate has to approach HSTES for modification in his/ her registration details, along with relevant certificates. By changing registration details, candidate filled up choices, if any, would be automatically deleted and eligible choices of candidate may be affected.
27. For all subsequent counseling(s), repeat step 14 to 26.

THINGS TO REMEMBER

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

B Counseling for Kashmiri Migrants (KM), Haryana Govt. School Toppers (HGST), Tuition Fee Waiver (TFW) Scheme, Economically Weaker Sections (EWSs), Mewat Area Residents (MAR) Quota and Shivalik Development Board (SDB) Haryana Quota Seats:

- For Diploma Engg. including HGST, KM, MAR, SDB, TFW & EWSs categories, Diploma Engg. Lateral Entry including TFW & EWSs categories and Diploma Pharmacy including MAR and EWSs categories candidate shall apply online and the fee for the purpose shall also be deposited online through (Debit Card/ Credit Card/ Net Banking) or through E-challan generated at www.techadmissionshry.gov.in. The candidate shall select a Designated Center (Govt. or Govt. Aided Polytechnic in the State) while filling Online Application Form for Verification & Confirmation of his/ her Online Filled Application Form. The list of Designated Centers is given in

Appendix-II.

- Candidates, if any, simultaneously applying for admission in Diploma Engg. as per his/ her category and also for HGST/ KM/ MAR/ SDB/ TFW/ EWSs quota seats are required to participate in Online Off-campus Counseling separately after deposit of separate counseling fee at **www.techadmissionshry.gov.in** against the respective Roll No.
- Candidates, if any, simultaneously applying for Diploma Engg. Lateral Entry as per his/ her category and also for TFW/ EWSs quota seats are required to participate in Online Off-campus Counseling separately after deposit of separate counseling fee at **www.techadmissionshry.gov.in** against the respective Roll No.
- Candidates, if any, simultaneously applying for admission in Diploma Pharmacy as per his/ her category and also for MAR and EWSs quota seats are required to participate in Online Off-campus Counseling separately after deposit of separate counseling fee at **www.techadmissionshry.gov.in** against the respective Roll No.
- The candidates are required to participate in online off-campus counseling as per schedule mentioned in "**Key Dates**" at **www.techadmissionshry.gov.in**.

C Admission to Management Quota Seats-25% of the Sanctioned Seats per Branch per Institute (including 15% Seats if any for Children/ Wards of NRI)

- The private unaided institutions shall make admission against management quota seats (25% of the sanctioned seats including 15% seats for Children/ Wards of NRI's) at their own level. For making admission (against management quota seats only) following procedure shall be followed in a fair and transparent manner:
For Diploma Engg. & Diploma Pharmacy: The management quota seats shall be filled on the basis of Inter-se-Merit/ Merit of qualifying examination.
For Diploma Engg. Lateral Entry: The management quota seats shall be filled up on the basis of Merit/ Rank of DET (L)-2019. In case sufficient numbers of DET (L)-2019 candidates are not available for filling the management quota seats, the vacant seats may be filled up on the basis of merit of %age of qualifying examination.
- The private institutions shall make these admissions before final cut off date of admissions. Admission made after last cut off date shall be considered illegal and wrong and will not be updated on **www.intrahstes.gov.in**.
- In any case all kind of admissions shall be done before the final cut of date admission (as mentioned in Key Dates) and the fee fixed by the State fee Committee shall be charged as per the laid down procedure. In any case higher fee shall not be charged by any institute.
- The final list of admitted candidates (including the management quota admissions), should be updated online by the institute as per schedule mentioned in "**Key Dates**" given in **Appendix-I**, so that the same may be forwarded to the HSBTE.
- **Admission Data Management Fee (Rs. 200/- per admission) shall be charged one time by HSTES in respect of all admissions (Centralized Admissions and Institute Level Management Quota Admissions) in Self Financing Institutions including un-aided branches of Aided Institutions from the academic session 2016-17 onwards. The said Fee be charged from the admitted students by the concerned institute and be credited/ deposited in HSTES account.**

Chapter-7

Reporting of the Candidate at Allotted Institutes

(A) REPORTING OF THE CANDIDATES

1. After declaration of the result of a particular counseling, the candidate shall print the provisional allotment letter from website **www.techadmissionshry.gov.in**.
2. After declaration of the result of first counseling, the candidate shall report in the allotted institute for admission against the allotted seat alongwith all requisite documents/certificates/testimonials, photograph and password, as per schedule mentioned in the provisional seat allotment letter. **The candidate shall deposit one semester fee in the allotted institute.** On verification of credentials and deposition of the admission fee the details of the candidate shall be updated on HSTES website by the institute. The candidate MUST get the Provisional Admission Slip from the allotted institute duly signed by the admission coordinator of the institute and the candidate himself.
3. The seat of selected candidate who do not report at allotted institute during reporting period of that particular counseling shall be cancelled. Such candidates may go for subsequent phases of counseling, if any.

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

Important: It has been decided that the candidate who want to avail the benefit of scholarship or any other Govt. beneficiary schemes may submit the Aadhaar Number (or Enrolment No.) at the time of filling the online registration form.

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

- i. Original and duly self attested photocopy of Qualifying Examination i.e. 10th or 10+2 as the case may be. In case, DMC of Qualifying Examination has not been issued by the concerned Board the result of the Qualifying Examination can be verified from the official website of the concerned Board.
- ii. Inter-se-Merit/ Rank card of qualifying examination declared by HSTES (for Diploma Engg. & Diploma Pharmacy) and DET (L) Rank card (for Diploma Engg. Lateral Entry).
- iii. Admit Card of DET (L)-2019.
- iv. Character Certificate:
 - (a) Regular Candidates: The candidates who passed their qualifying examination from School/College as regular students are required to submit the Character Certificate as per **Annexure-XV**.
 - (b) Private Candidates: Candidates, who have passed the qualifying examination as private candidates should submit their Character Certificate, duly signed by a First Class Magistrate.
- v. Residents Certificate as per **Annexure-VI**, is applicable for the candidates who have passed their qualifying examination from a Board/ Recognized school located out of the State of Haryana but their parental address is in the State of Haryana and for the Candidates, who have passed their qualifying examination from a Board/Recognized School located in the State of Haryana will be deemed to be Haryana residents and will not be required to submit certificates of bonafide residents of Haryana.
- vi. Certificate from the Employer in the case of Employees of Govt. of Haryana, members of All India Services borne on Haryana Cadre, Employees of Statutory Bodies/Corporations as per **Annexure-VII**, if applicable.
- vii. Scheduled Caste Certificate as per **Annexure-VIII**, if applicable.

- viii. Backward Class Certificate as per **Annexure-IX**, if applicable and affidavit as per **Annexure-X**.
- ix. Certificate in respect of Physically Handicapped Candidates as per **Annexure-XI**, if applicable.
- x. Certificate required to be furnished by the Children and Grand-children of Freedom Fighters as per **Annexure-XII**, if applicable.
- xi. Certificate from wards of Deceased/ Disabled/ Discharged Military/ Para-Military Personnel/ Ex-Servicemen or Ex-Personnel of Para-Military Forces – **Annexure-V**.
- xii. Certificate from wards of ex-employee of Indian Defence Services/ Para-Military Forces- **Annexure-XVI**.
- xiii. Certificate of Medical Fitness- **Annexure-XIV**.
- xiv. Undertaking of Antiragging by the Student **Annexure – XVIII**.
- xv. Undertaking of Antiragging by the Parent/ Guardian **Annexure – XIX**.
- xvi. Proof of annual parental income from all sources (in case TFW quota candidates)
- xvii. Income and Asset certificate for EWSs category as per **Annexure-XX**, if applicable.
- xviii. Coloured Photograph (JPG File Max. 30KB Size)

Note:

- (i) The original certificates shall be returned back to the candidate concerned after verification by the institute.
- (ii) The 3 sets of attested copies of certificates/documents/testimonials will be verified and signed by the Director-Principal or his authorized representative and will be retained for registration purposes with the HSTES and subsequently in the Board.
- (iii) In case of Kashmiri Migrants, supporting certificates and original certificate of migration duly signed by the competent authority or Relief Commissioner should be submitted.
- (iv) In case of HGST category in Diploma Engg., candidates shall produce a certificate in the support of their claim from the Principal/ Headmaster of the Govt. School of which the candidate is topper clearly stating the strength of class (attach the attested form available at **Annexure – XIII**).
- (v) **Admission Data Management Fee (Rs. 200/- per admission) shall be charged one time by HSTES in respect of all admissions (Centralized Admissions and Institute Level Management Quota Admissions) in Self Financing Institutions including un-aided branches of Aided Institutions from the academic session 2016-17 onwards. The said Fee be charged from the admitted students by the concerned institute and be credited/ deposited in HSTES account.**

(C) POST COUNSELING INSTRUCTIONS FOR THE INSTITUTES:

- Verification of the credentials of the candidate will be done by the allotted institutes at the time of reporting for admission, by comparing with the original certificates against which candidate has been allotted seat. Any entry or information filled/ made by the candidate, if found to be false, shall entail automatic cancellation of his/ her admission. The candidate's identity should be compared with the photo provided by him/ her available at HSTES website.
- The candidates found eligible for admission, will be required to complete other admission formalities as per norms. Three set of copies of certificates etc duly attested by a Gazetted officer/ Head of institution last attended shall be submitted by the candidate at the allotted institute.
- Online Reporting of each selected candidate in presence of the candidate shall be done by allotted institute by simply selecting/ tick marking the checklist online for checking all the parameters of the check list. Online reporting should be done as and when candidate reports at institute and not on the last date of admission.
- After successful admission of the candidate, allotted institute must provide system generated admission slip to candidates duly signed by the admission coordinator of the institute and the candidate himself/ herself.
- Institute are required to update the vacancy position online on **www.intrahstes.gov.in** /strictly as per Key dates so that the subsequent counseling may be conducted as per schedule, failing which they will be responsible for consequences of non updation.
- All admissions by institutes including institute level management quota admissions are to be

updated/ reported online as and when they report/admit the candidates. No permission of any kind would be provided for admitting students, if not reported online as per **Key Dates**/ schedule given in **Appendix-I**. The online reported candidates for centralized as well as institute level management quota admissions would only be forwarded online to HSBTE.

- The institute shall submit the final list of admitted students' alongwith documents/ certificates proving eligibility to HSBTE for registration purposes and same shall be verified with the list of admissions as updated by respective institute on **www.intrahstes.gov.in** till final cut off date of all admissions.
- Any admission made after the last cut off date of admission shall be treated as wrong and illegal and will not be permitted/ updated at **www.intrahstes.gov.in**. No excuse from institutes regarding non-updation of admissions would be entertained in any case.
- All institutes shall ensure that admissions be made strictly as per the eligibility criteria/ laid down qualification and on the basis of merit of entrance test/ qualifying examination, whichever is applicable.
- In case of violation of eligibility criteria/merit for the first time, the institute shall not be allowed to make admission in a particular branch in the next session in which violation has been committed. Further, if such violation is repeated, then disaffiliation of the institute will be recommended to the concerned University/Board apart from sending recommendation to AICTE for disapproval of the institute.

Note:- *Respective institutes shall check the admission status of all the candidates admitted at the institute in 2nd or subsequent counseling and make the candidates aware through notification on first day of reporting itself whose admissions have been cancelled due to up-gradation, so that he/ she may check his/ her allotment status online on counseling website and report at newly allotted institute/ seat within reporting period of 2nd or subsequent counseling.*

Chapter-8

Various Financial Supports and Motivational Schemes

Financial Supports and Motivational Schemes for Scheduled Castes/ Minority students are as follows:

1. Post Matric Scholarship of Govt. of India (GOI) for SC students (Details given in the following **Table-I**)
2. SCSP Scheme of Haryana Govt. for SC student (Details given in the following **Table-I**)
3. Post Matric Scholarship for Minorities Diploma Students (Details given in the following **Table-II**)
4. Merit-cum-Means Scholarship for UG/ PG Students (Details given in the following **Table-II**)
5. Reimbursement of State Transport Facilities/ Train Pass- Eligibility: All scheduled caste students of Diploma/ UG/PG level of Technical Courses having Aadhar/ UID number. However, scheduled castes students residing in campus hostels shall not be eligible for this benefit.

Table-I: SC Scholarship Schemes at a Glance

Parameters of the Schemes	PMS Scheme (G.O.I. Scheme) (Post Matric Scholarship)	SCSP Scheme (State Scheme) (Schedule Caste Sub Plan)
Applicability	SC & BC Welfare Department	w.e.f. 2007-08
	Ceiling of 40% of total filled seat in any course in a Institute.	Only the students admitted through Central Counseling conducted by HSCS are eligible.
Eligibility: Regarding Annual Parental Income from all sources	Upto Rs. 2.5 lacs w.e.f. 2013-14	Rs. 2.50 lacs to Rs. 3.50 lacs w.e.f. 2013-14
Other Conditions of Eligibility	i. AADHAR NUMBER / UID NO. OF THE CANDIDATE IS REQUIRED FOR CLAIMING SCHOLARSHIP FOR THE PURPOSE OF VERIFICATION. WITHOUT UID NO. SCHOLARSHIP CLAIMS SHALL NOT BE ENTERTAINED. ii. 70% attendance in the semester and should appear in at least one theory paper.	
Reimbursement	Tuition fee, Development fund & Student fund as fixed by State Fee Committee including Maintenance Allowance & Examination fee.	
	Maintenance Allowance:	
	Type of Course	Day Scholar Hosteller
	BE/B.Tech./MBA/MCA (Gp-I)	550/- pm 1200/- pm
	M.Pharm. /B.Pharm./ BHMCT (Gp-II)	530/- pm 820/- pm
	Diploma (Gp-IV)	230/- pm 380/- pm
Only Tuition Fee is reimbursed as below: <u>Diploma courses:</u> Tuition fee or Rs. 20000/- whichever is less <u>UG /PG courses:</u> Tuition fee or Rs. 40000/- whichever is less		
Intensive checking /inspections shall be made by the respective Disbursing Institute of the Department during the conduct of session. Only after verifying the records of the admitted SC students, minimum attendance (70%), physical presence of the SC students in at least one theory paper of semester examination, the claim shall be settled & scholarship released accordingly.		

Table-II: Minorities Scholarship Schemes at a Glance

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

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

Chapter-9

Information Regarding Fee and Refund of Fee

FEE:

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

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

Important Note:

1. The semester fees should be deposited as per the schedule notified by the institute.
2. A fine of Rs. 20/- per day shall be charged for the next 15 days and thereafter re-admission fee of (Rs. 1000/- only) shall be charged.
3. The re-admission can be taken within a period of one month from the start of the semester.

Refund of Semester/ Admission Fee collected by the Institutes to the Candidate:

In the event of a student withdrawing before the starting of the course, the entire fee collected from the student, after a deduction of the processing fee of not more than Rs.1000/- (Rupees one thousand only) shall be refunded by the institutions. It would not be permissible for Institutions to retain the School/ Institutions Leaving certificates in original. In case, if a student leaves after joining the course and if the vacated seat is consequently filled by another student by the last date of admission, the Institutions must refund the fee collected after a deduction of the processing fee of not more than Rs.1000/- (Rupees one thousand only) and proportionate deductions of monthly fee and hostel rent, where applicable. The last date for withdrawal of PGDM admission for the purpose of refund of fees shall be 30th June of every year. In case the vacated seat is not filled, the institution should refund the security deposit and return the original documents. Institutions should not demand fee for the subsequent years from the students cancelling their admission at any point of the time. Fee refund along with the return of Certificates should be completed within 7 days.

Institutions not following guidelines issued by the council regarding refund of fee on cancellation of admission or delaying refunds shall be liable to any one or more of the following punitive actions by the Council.

- Fine for non-compliance or refund rules of fee levied against each case shall be five times the total fee collected per student.
- Suspension of approval for supernumerary seats, if any, for one Academic year.
- Reduction in "Approved Intake".
- No admission in one/ more Course(s) for one Academic year
- Withdrawal of approval for Programme(s)/ Course(s).

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

The Regional Officer, AICTE-North Western Regional Office, Plot No. 1, 5th Floor, DTE Punjab Building, Dakshin Marg, Sector 36-A, Chandigarh-160036 (Phone: 0172-2613326, 0172-2661201, E-Mail ID: nwro@aicte-india.org) under intimation to Joint Director, Haryana State Technical Education Society, Panchkula, Haryana, Takniki Shiksha Sadan Bays No. 7-12, Sector-4, Panchkula.

Chapter-10

Post Admission Instructions & Rules

RAGGING:

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

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

- Affidavit by the Student (available at **Annexure – XVIII**)
- Affidavit by Parents/Guardian (available at **Annexure – XIX**)

INSTRUCTIONS & RULES:

1. a) For each student to enjoy the full benefits of the facilities placed at his disposal, he must abide by the rules and regulations of the institution. These are solely designed to safeguard the welfare and privileges of students and those of the fellow students and are liable to change without notice from time to time. The students are advised to keep themselves informed about the day-to-day instructions given to them. A plea of ignorance of any rule cannot be accepted as an excuse for breaking it.
b) Any student of first semester absenting from class on the very first day without notice or without adequate reasons is liable to be removed from the rolls of the Institute by the Principal.
2. One time commulative exam fee of Rs.700/- for Diploma Engg. & Diploma Engg. Lateral Entry Courses shall be charged by HSBTE for all the three assessments of first year (i.e. 1st, 2nd and final assessment exam) in the beginning of the academic session 2019-20.
3. Students are expected to behave with decorum and to pay due respects to their faculty and other staff members. Every member of staff has the authority to forbid disorderly behavior either within or outside the Institution and must be immediately obeyed by students in such circumstances. Students failing to observe this clause, are liable to be punished with levy of fines and even expulsion from the Institution.
4. Talking loudly, loitering or congregating in the institute premises or any other mode being a source of disturbance and annoyance to others is not permitted.
5. Smoking, consuming of alcohol, Tobacco is not allowed either in the Institution, Examination Hall, or in the hostel premises. Any student found committing breach of this rule shall be expelled from the Institution summarily.
6. Late arrival or early departures from a class are recorded as absence from the class for the period concerned.

7. It is misdemeanor, to interfere with any apparatus or enter any department other than directed, is not allowed.
8. No student has any authority over the employees of the Institution.
9. Survey instruments, tools and other apparatus/equipment of laboratories and workshops must be left in good order after use. Damage caused due to mishandling shall be charged as fine.
10. All students must attend any industrial visit arranged for them unless previously exempted by the Principal and notes on the visit shall be submitted within a fortnight after visits.
11. Students themselves only are responsible for their own belongings/property whilst in the Institution and Hostel premises. No responsibility shall be accepted for any loss or damage to student's property
12. Student shall observe all safety precautions. The Polytechnic is not responsible for accidents for whatever nature in the Polytechnic or Hostel or Workshop or Laboratories or during the tours organized for the students.
13. The studies at the Institute require attention and diligence on the part of students. A student neglecting his studies and showing unsatisfactory progress, will be given two warnings after which if he fails to improve, he will be liable for expulsion from the Institution.
14. The Conduct inconsistent with general ethics or persistent neglect of work or failure to respond promptly to official notices shall be punished with levy of fines and even expulsion from the Institution.
15. Students are advised to deposit all cash with the Local Post Office /Bank and draw the requirements from time to time. The institution is not responsible for any loss by theft or otherwise.
16. No Institute society shall be formed without the permission of the Principal.
17. The decisions of the Principal shall be final in all matters concerning the Institute's administration and regulation,
18. The Rules and Regulations/ Instructions framed by the State Board of Technical Education, Haryana shall have superseding effect over the provisions and representations made in this prospectus. A copy of such Rules and Regulations will be maintained in the institute's library and should be referred to each student. Any amendments or modifications in the rules will be kept in the library office of the Principal of the Institution for the reference of the students for making themselves upto date in respect of such amendments.
19. Legal disputes, if any, to the level of session court are subject to the Jurisdiction of the place of admission.
20. For Attendance and Leave Rules refer **Appendix –VII.**
21. Other Informations:

Uniform: The students of the Polytechnics are required to strictly abide by the rules pertaining to uniform as prescribed by the respective institute. Every student shall equip himself/herself with the necessary sets of uniform. Non-compliance may lead to imposition of fines.

Hostel: Normally, every student is required to stay in the hostel. However, if any student desires to stay outside the hostel, he/ she will have to obtain prior approval of the Principal of the Institute acting on request by parents and the Principal may allow such exemption only after satisfying himself/herself.

The resident students will be required to pay prescribed fees. The resident students shall have to strictly abide by the rules and regulations of the hostel. They are under the disciplinary control of the Hostel Superintendent and warden and shall obey all the orders issued from time to time. Any breach of the Hostel rules & regulations by any student is liable for serve punishment amounting to expulsion from the hostel and even from the Institution.

Library and Reading Room: Each Institute maintains a good collection of books of technical, professional and general interest. The students are allowed to use of these books freely under the following regulations:-

1. Books must be returned or got renewed within 15 days, but the Librarian may summon the return to any book earlier and when urgently required.
2. A fine of Rs.1/- per day will be imposed for every book returned late with a maximum limit of cost of the book whichever is less with a penalty of Rs.10/- for each book.
3. Students will be required to pay the cost of books, if lost by them and in addition a fine of Rs.10/- per book.
4. Marking on books, defacing or tearing of paper is not permitted and the defaulters will ordinarily be required to pay the price of the book.
5. Technical journals are only provided in the Reading Room for the students.

Book Bank: Every polytechnic maintains a Book Bank having sufficient number of Text books for the poor and needy students. Books are issued to the deserving students for full semester/year.

Institute's Magazine: Every Institution publishes an annual journal which contains articles of technical as well as general character together with the news and notes of that Institution.

Students Extra Curricular Activities : The Institution provides facilities for different kinds of extracurricular activities of the students like Sports, Games, Engineering Societies, Social Services Squad, Volunteer Squad, Hobby Club, Music and Dramatic Club etc. Every student can take part in one or more of the activities provided.

The Institutions are equipped with modern teaching aids. The instructional work is supplemented with film shows mostly of technical character for the benefit of the students.

Medals and Prizes: Every year a number of medals and prizes for proficiency in various subjects and extracurricular activities are awarded to the students on the basis of each semester/ year activities of each discipline by the Institution.

Conclusion: With admission into the institute, there begins a period of great responsibilities, He/ she should recognize that the success of his/ her carrier depends largely upon his/ her own purpose, industry and determination to make the best use of the opportunities offered. The Institute offers instructions and allows the use of equipment. Teachers and others are ready to help with encouragement and advice and it will be upto the student to derive greatest advantage from facilities offered to him/ her. He/ she should be prepared to do hard work and bear hard life.

Appendix-I

Admission Schedule for admission in Diploma Engg. for the Session 2019-20 (For all seats of Govt./ Govt. Aided Polytechnics and 75% seats of Private Institutes)

Availability of Online Admission Prospectus at www.hstes.org.in and www.techeduhry.gov.in from 12 th April, 2019 onwards				
Description of Event	Name of Course/ Categories			
	For 1 st & 2 nd Counseling for Diploma Engg.		For 3 rd & 4 th Counseling for Diploma Engg.	
Basis of Admission	Inter-se-Merit/ Rank prepared on the basis of marks obtained in Qualifying Examination			
Applying Online for registration at website: www.onlinetesthry.gov.in	15.04.2019 to 10.06.2019		01.07.2019 to 21.07.2019	
Deposit of Application Fee either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan (generated at www.onlinetesthry.gov.in while applying online) in any branch of the Designated Bank.	15.04.2019 to 10.06.2019 (Online) 16.04.2019 to 11.06.2019 (E-challan)		01.07.2019 to 21.07.2019 (Online) 02.07.2019 to 22.07.2019 (E-challan)	
Reporting of candidate at the selected Designated Center for Verification & Confirmation of marks of Qualifying Examination and other details filled in Online Application Form	15.04.2019 to 11.06.2019 (All working days 09:00 AM to 05:00 PM)		01.07.2019 to 22.07.2019 (All working days 09:00 AM to 05:00 PM)	
Declaration of Inter-se-Merit/ Rank prepared on the basis of marks obtained in Qualifying Examination at www.onlinetesthry.gov.in and www.hstes.org.in	13.06.2019 (After 5:00 PM)		24.07.2019 (After 5:00 PM)	
Deposit of Counseling Fee either Online or through E-challan (generated at www.techadmissionshry.gov.in) in any branch of the Designated Bank.	14.06.2019 to 03.07.2019		25.07.2019 to 14.08.2019	
Online Counseling Schedule	Diploma Engg. including HGST, KM, MAR, SDB, TFW & EWSS Categories (Counseling as per reservation)			4th Counseling
	1st Counseling	2nd Counseling	3rd Counseling	
Online counseling, Filling of choices and locking of choices at www.techadmissionshry.gov.in	14.06.2019 to 18.06.2019	25.06.2019 to 27.06.2019	25.07.2019 to 28.07.2019	03.08.2019 to 07.08.2019
Result of seat allotment at www.techadmissionshry.gov.in	19.06.2019 (After 5:00 PM)	28.06.2019 (After 5:00 PM)	29.07.2019 (After 5:00 PM)	08.08.2019 (After 5:00 PM)
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	20.06.2019 to 24.06.2019 (upto 05:00 PM)	01.07.2019 to 03.07.2019 (upto 05:00 PM)	30.07.2019 to 02.08.2019 (upto 05:00 PM)	09.08.2019 to 14.08.2019 (upto 05:00 PM)
Updation of vacancy position by the respective institutes on www.intrahstes.gov.in	24.06.2019 (upto 11:59 PM)	03.07.2019 (upto 11:59 PM)	02.08.2019 (upto 11:59 PM)	14.08.2019 (upto 11:59 PM)
Institute level admissions for management quota seats only	15.07.2019 to 15.08.2019			
Start of Session	01.08.2019			
Final cut-off date of all admissions including management quota admissions	15-08-2019 (As per the schedule notified by AICTE in pursuance to the orders passed by Hon'ble Supreme Court of India in Civil Appeal No. 9048 of 2012)			
Final cut-off date for institutes for online uploading of institute level admissions on HSTES portal	16-08-2019			

Important:

- Schedule of Counseling(s) may change, therefore, the candidates are advised to visit HSTES websites regularly.
- 02 time portal will be open for online registration as per the schedule mentioned above.
- All the candidates (registered or non- registered) must have to online register again to participate in 3rd & 4th online counseling as per the schedule mentioned above.
- Merit shall be prepared for those candidates only who are get verified by the designated centers as per schedule mentioned above. The candidates are advised that after submission of online application form shall visit the designated centers for verification of Online Filled Application Form along with relevant documents.
- **04 Online Off-Campus Counseling will be conducted by HSTES for the session 2019-20.**
- **1st, 2nd & 3rd online off-campus counseling will be conducted as per State reservation policy.**
- **Institute level counseling for management quota seats only.**

Application Fee: For General Category Rs.500/- (Rs. Five Hundred only)
(Non-refundable) For all Reserved Categories of Haryana Rs.200/- (Rs. Two hundred only) (SC/BC/PH/FF/ESM/KM/EWSs/HGST/GIRLS)

Counseling Fee: For All Categories Rs.500/- (Rs. Five hundred only)
(Non-refundable)

- The candidates shall deposit the above mentioned fees only once for both (1st & 2nd online registration) the online registrations. Also, if the candidates have deposited counseling fees for 1st & 2nd online counseling for any category are exempted from counseling fees for participating in 3rd & 4th counseling for the same category.

In case of any query you may contact HSTES Call Centre at:1800-420-2026 (Toll free) or www.hstes.org.in

Admission Schedule for admission in Diploma Pharmacy for the Session 2019-20
(For all seats of Govt./ Govt. Aided Polytechnics and 75% seats of Private Institutes)

Availability of Online Admission Prospectus at www.hstes.org.in and www.techeduhry.gov.in from 12 th April, 2019 onwards				
Description of Event	Name of Course/ Categories			
	For 1 st & 2 nd Counseling for Diploma Pharmacy (including MAR & EWSs Categories)		For 3 rd & 4 th Counseling for Diploma Pharmacy (including MAR & EWSs Categories)	
Basis of Admission	Inter-se-Merit/ Rank prepared on the basis of marks obtained in Qualifying Examination			
Applying Online for registration at website: www.onlinetesthry.gov.in	15.04.2019 to 10.06.2019		28.06.2019 to 18.07.2019	
Deposit of Application Fee either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan (generated at www.onlinetesthry.gov.in while applying online) in any branch of the Designated Bank.	15.04.2019 to 10.06.2019 (Online) 16.04.2019 to 11.06.2019 (E-challan)		28.06.2019 to 18.07.2019 (Online) 29.06.2019 to 19.07.2019 (E-challan)	
Reporting of candidate at the selected Designated Center for Verification & Confirmation of marks of Qualifying Examination and other details filled in Online Application Form	15.04.2019 to 11.06.2019 (All working days 09:00 AM to 05:00 PM)		28.06.2019 to 19.07.2019 (All working days 09:00 AM to 05:00 PM)	
Declaration of Inter-se-Merit/ Rank prepared on the basis of marks obtained in Qualifying Examination at www.onlinetesthry.gov.in and www.hstes.org.in	12.06.2019 (After 5:00 PM)		22.07.2019 (After 5:00 PM)	
Deposit of Counseling Fee either Online or through E-challan (generated at www.techadmissionshry.gov.in) in any branch of the Designated Bank.	13.06.2019 to 02.07.2019		23.07.2019 to 14.08.2019	
Online Counseling Schedule	Diploma Pharmacy including MAR & EWSs Categories (Counseling as per reservation)		Diploma Pharmacy including MAR & EWSs Categories (Counseling as per reservation)	4th Counseling
	1st Counseling	2nd Counseling	3rd Counseling	
Online counseling, Filling of choices and locking of choices at www.techadmissionshry.gov.in	13.06.2019 to 17.06.2019	24.06.2019 to 26.06.2019	23.07.2019 to 25.07.2019	02.08.2019 to 06.08.2019
Result of seat allotment at www.techadmissionshry.gov.in	18.06.2019 (After 5:00 PM)	27.06.2019 (After 5:00 PM)	26.07.2019 (After 5:00 PM)	07.08.2019 (After 5:00 PM)
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	19.06.2019 to 21.06.2019 (upto 05:00 PM)	28.06.2019 to 02.07.2019 (upto 05:00 PM)	29.07.2019 to 01.08.2019 (upto 05:00 PM)	08.08.2019 to 14.08.2019 (upto 05:00 PM)
Updation of vacancy position by the respective institutes on www.intrahstes.gov.in	21.06.2019 (upto 11:59 PM)	02.07.2019 (upto 11:59 PM)	01.08.2019 (upto 11:59 PM)	14.08.2019 (upto 11:59 PM)
Institute level admissions for management quota seats only	15.07.2019 to 15.08.2019			
Start of Session	01.08.2019			
Final cut-off date of all admissions including management quota admissions	15-08-2019 (As per the schedule notified by AICTE in pursuance to the orders passed by Hon'ble Supreme Court of India in Civil Appeal No. 9048 of 2012)			
Final cut-off date for institutes for online uploading of institute level admissions on HSTES portal	16-08-2019			

Important:

- Schedule of Counseling(s) may change, therefore, the candidates are advised to visit HSTES websites regularly.
- 02 time portal will be open for online registration as per the schedule mentioned above.
- All the candidates (registered or non- registered) must have to online register again to participate in 3rd & 4th online counseling as per the schedule mentioned above.
- Merit shall be prepared for those candidates only who are get verified by the designated centers as per schedule mentioned above. The candidates are advised that after submission of online application form shall visit the designated centers for verification of Online Filled Application Form along with relevant documents.
- **04 Online Off-Campus Counseling will be conducted by HSTES for the session 2019-20.**
- **1st, 2nd & 3rd online off-campus counseling will be conducted as per State reservation policy.**
- **Institute level counseling for management quota seats only.**

Application Fee: For General Category Rs.500/- (Rs. Five Hundred only)
(Non-refundable) For all Reserved Categories of Haryana Rs.200/- (Rs. Two hundred only) (SC/BC/PH/FF/ESM/KM/EWSs/HGST/GIRLS)

Counseling Fee: For All Categories Rs.500/- (Rs. Five hundred only)
(Non-refundable)

- The candidates shall deposit the above mentioned fees only once for both (1st & 2nd online registration) the online registrations. Also, if the candidates have deposited counseling fees for 1st & 2nd online counseling for any category are exempted from counseling fees for participating in 3rd & 4th counseling for the same category.

In case of any query you may contact HSTES Call Centre at 1800-420-2026 (Toll free) or www.hstes.org.in

**Admission Schedule for admission in Diploma Engg. Lateral Entry for the Session 2019-20
(For all seats of Govt. / Govt. Aided Polytechnics and 75% seats of Private Institutes)**

Availability of Online Admission Prospectus at www.hstes.org.in and www.techeduhry.gov.in from 12 th April, 2019 onwards				
Description of Event	Name of Course/ Categories			
	For 1 st & 2 nd Counseling for Diploma Engg. Lateral Entry (including TFW & EWSs Categories)		For 3 rd & 4 th Counseling Diploma Engg. Lateral Entry (including TFW & EWSs Categories)	
Basis of Admission	Inter-se-Merit/ Rank of Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019		Inter-se-Merit/ Rank prepared on the basis of %age of Qualifying Examination	
Applying Online for registration at website: www.onlinetesthry.gov.in	16.04.2019 to 22.05.2019		25.06.2019 to 22.07.2019	
Deposit of Entrance Test Fee either Online (Debit Card/ Credit Card/ Net Banking) or through E-challan (generated at www.onlinetesthry.gov.in while applying online) in any branch of the Designated Bank.	16.04.2019 to 22.05.2019 (Online) 17.04.2019 to 23.05.2019 (E-challan)		25.06.2019 to 22.07.2019 (Online) 26.06.2019 to 23.07.2019 (E-challan)	
Reporting of candidate at the selected Designated Center for Verification & Confirmation of details filled in Online Application Form	For only TFW and EWSs categories verification starting from 16.04.2019 to 23.05.2019 (All working days 09:00 AM to 05:00 PM)		25.06.2019 to 23.07.2019 (All working days 09:00 AM to 05:00 PM)	
Availability of Admit Card on website: www.onlinetesthry.gov.in	24.05.2019 (After 11:00 AM)		Not Applicable	
Date of Entrance Test:	Online Entrance Test Form 29.05.2019 to 31.05.2019		Not Applicable	
Date of Declaration of result/ unique rank of DET (L)-2019 at www.onlinetesthry.gov.in and www.hstes.org.in	04.06.2019 (After 5:00 PM)		25.07.2019 (After 5:00 PM)	
Deposit of Counseling Fee either Online or through E-challan (generated at www.techadmissionshry.gov.in) in any branch of the Designated Bank.	07.06.2019 to 27.06.2019		26.07.2019 to 14.08.2019	
Online Counseling Schedule	Diploma Engg. Lateral Entry including TFW & EWSs Categories (Counseling as per reservation)		Diploma Engg. Lateral Entry including TFW & EWSs Categories	
	1st Counseling	2nd Counseling	3rd Counseling as per reservation	4th Counseling
Online counseling, Filling of choices and locking of choices at www.techadmissionshry.gov.in	07.06.2019 to 11.06.2019	19.06.2019 to 21.06.2019	26.07.2019 to 29.07.2019	06.08.2019 to 08.08.2019
Result of seat allotment at www.techadmissionshry.gov.in	12.06.2019 (After 5:00 PM)	24.06.2019 (After 5:00 PM)	30.07.2019 (After 5:00 PM)	09.08.2019 (After 5:00 PM)
Physical reporting of the candidates at the allotted institutes after deposition of semester fee at allotted institute.	13.06.2019 to 18.06.2019 (upto 05:00 PM)	25.06.2019 to 27.06.2019 upto 05:00 PM	01.08.2019 to 05.08.2019 (upto 05:00 PM)	13.08.2019 to 14.08.2019 (upto 05:00 PM)
Updation of vacancy position by the respective institutes on www.intrahstes.gov.in	18.06.2019 (upto 11:59 PM)	27.06.2019 (upto 11:59 PM)	05.08.2019 (upto 11:59 PM)	14.08.2019 (upto 11:59 PM)
Institute level admissions for management quota seats only	15.07.2019 to 15.08.2019			
Start of Session	01.08.2019			
Final cut-off date of all admissions including management quota admissions	15-08-2019 (As per the schedule notified by AICTE in pursuance to the orders passed by Hon'ble Supreme Court of India in Civil Appeal No. 9048 of 2012)			
Final cut-off date for institutes for online uploading of institute level admissions on HSTES portal	16-08-2019			

Important:

- Schedule of Counseling(s) may change, therefore, the candidates are advised to visit HSTES websites regularly.
- 02 time portal will be open for online registration as per the schedule mentioned above.
- All the candidates (registered or non- registered) must have to online register again to participate in 3rd & 4th online counseling as per the schedule mentioned above.
- Merit shall be prepared for those candidates only who are get verified by the designated centers as per schedule mentioned above. The candidates are advised that after submission of online application form shall visit the designated centers for verification of Online Filled Application Form along with relevant documents.
- 04 Online Off-Campus Counseling will be conducted by HSTES for the session 2019-20.**
- 1st, 2nd & 3rd online off-campus counseling will be conducted as per State reservation policy.**
- Institute level counseling for management quota seats only.**
- Candidates applying for TFW & EWSs Categories of Diploma Engg. Lateral Entry must report at any of the Designated Center (List at Appendix-II) and shall deposit the print out of Online Filled Application Form along with Income Certificate of Parents, Income and Asset Certificate for EWSs category and Haryana Resident Certificate (in case candidate has not passed/ appeared in the qualifying examination from Haryana) for Verification of the said categories.

Entrance Test Fee (Non-refundable)	For General Category For all Reserved Categories of Haryana	Rs.500/- (Rs. Five Hundred only) Rs.200/- (Rs. Two hundred only) (SC/BC/PH/FF/ESM/KM/EWSs/HGST/GIRLS)
Application Fee: (Non-refundable)	For General Category For all Reserved Categories of Haryana	Rs.500/- (Rs. Five Hundred only) Rs.200/- (Rs. Two hundred only) (SC/BC/PH/FF/ESM/KM/EWSs/HGST/GIRLS)
Counseling Fee: (Non-refundable)	For All Categories	Rs.500/- (Rs. Five hundred only)

- The Entrance Test Fee is applicable for 1st time online registration open and the Application Fee is applicable for 2nd time online registration open as per the schedule mentioned above.
- The candidates who have deposited the Entrance Test Fee are exempted from Application fee at the time of 2nd time online registration open. Also, if the candidates have deposited counseling fee for 1st & 2nd online counseling for any category are exempted from counseling fee for participating in 3rd & 4th counseling for the same category.

In case of any query you may contact HSTES Call Centre at: 1800-420-2026 (Toll free) or www.hstes.org.in

Appendix-II

List of Designated Centers for Verification of Online Filled Application Forms

Designated Center: For Verification & Confirmation of Online Filled Application Forms (for Diploma Engg., Diploma Pharmacy and Diploma Engg. Lateral Entry), following Govt./ Govt. Aided Polytechnics have been authorized as Designated Centers:

S. No.	Designated Centers	S. No.	Designated Centers
1.	BKN Govt. Polytechnic, Narnaul, Mahendergarh	19.	Govt. Polytechnic, Uttawar, Mewat
2.	Ch. Bansi Lal Govt. Polytechnic, Bhiwani	20.	Guru Brahma Nand Ji Govt. Polytechnic, Nilokheri, Karnal
3.	Ch. Devi Lal Govt. Polytechnic, Nathu Sari Chopta, Sirsa	21.	Kalpana Chawla Govt. Polytechnic for Women, Ambala City
4.	Ch. Matu Ram Arya Govt. Polytechnic, Sanghi, Rohtak	22.	Rajiv Gandhi Govt. Polytechnic, Narwana, Jind
5.	Deen Bandhu Sir Chhotu Ram Govt. Polytechnic, Sampla, District Rohtak	23.	Rani Jhansi Laxmi Bai Govt. Polytechnic, Loharu, Bhiwani
6.	Govt. Polytechnic for Women, Faridabad	24.	BPS Mahila Polytechnic, Kanya Gurukul, Khanpur, Sonipat
7.	Govt. Polytechnic, Morni, Panchkula	25.	Chhotu Ram Polytechnic, Rohtak
8.	Govt. Polytechnic for Women, Sirsa	26.	Seth Jai Parkash Polytechnic, Damla, Yamunanagar
9.	Govt. Polytechnic, Ambala City	27.	Vaish Technical Institute, Rohtak
10.	Govt. Polytechnic, Chika, Kaithal	28.	Maharishi Kashyap Govt. Polytechnic, Jattal (Panipat).
11.	Govt. Polytechnic, Hisar	29.	Govt. Polytechnic, Mandkola (Palwal).
12.	Govt. Polytechnic, Jhajjar	30.	Govt. Polytechnic Malab (Nuh).
13.	Govt. Polytechnic, Lisana, Rewari	31.	Govt. Polytechnic Chappar (Charkhi Dadri).
14.	Govt. Polytechnic, Mandi Adampur, Hisar	32.	Govt. Polytechnic Dhangar, Fatehabad
15.	Govt. Polytechnic, Manesar, Gurgaon	33.	Govt. Polytechnic, Nanakpur.
16.	Govt. Polytechnic, Meham, District Rohtak	34.	Govt. Polytechnic, Indri (Nuh).
17.	Govt. Polytechnic, Sirsa	35.	Govt. Polytechnic, Shergarh (Kaithal).
18.	Govt. Polytechnic, Sonipat	36.	Govt. Polytechnic, Jamalpur Shaikhon.

For Diploma Engg. (including HGST, KM, MAR, SDB, TFW & EWSs Categories) and Diploma Pharmacy (including MAR and EWSs Categories):

- The candidate shall select a Designated Center (Govt. or Govt. Aided Polytechnic in the State) while filling Online Application Form for Verification & Confirmation of his/ her Online Filled Application Form.
- After submission of Online Application Form and deposit of Application Fee, the candidate shall report at the selected Designated Center before the **last date for Verification & Confirmation of Online Application Form** for Verification & Confirmation of Online Filled Application Form along with original/ attested/ self attested copy of following documents:
 - Mark Sheet of Qualifying Examination
 - Proof of Date of Birth if the same is not mentioned Mark Sheet of Qualifying Examination
 - Proof of Reserved Category (if any)
 - Relevant Certificate in case of HGST, KM, MAR, SDB, TFW
 - Income and Asset Certificate for EWSs Category (**Annexure-XX**)
 - Proof of deposit of Application Fee or Entrance Test Fee in the Designated Bank
 - Application No. and Password (**the candidate shall enter his/ her Application No. and Password for Verification process at the Designated Center**)
- The Verification Team of two members (with at least one Group A or B officer) at the concerned Designated Center shall check the relevant documents and accordingly shall verify the marks of

qualifying examination/ other particulars of the candidate in Online Filled Application Form.

4. After successful Verification & Confirmation of Online Filled Application Form, the Designated Center shall provide system generated Verification Report to the candidate duly signed by the committee and the candidate. A copy of the same attached with proof of marks of Qualifying Examination and proof of Reserved/ Special Category (if any) will also be retained by the Designated Center.
5. The **Inter-se-Merit/ Rank of Qualifying Examination** of only the verified and confirmed Application Forms shall be declared by HSTES at www.onlinetesthry.gov.in & www.hstes.org.in as per Key Dates. The candidate shall participate in **On-Line Counseling** (Registration, Filling and Locking of Choices) according to the Key Dates. The candidates who could not made themselves part of the displayed online merit can take admissions against the management quota seats only at the level of institute.

For TFW & EWSs Categories of Diploma Engg. Lateral Entry Course:

1. The Candidate shall report at any near by Designated Center as per notified schedule and shall deposit the print out of Online Filled Application Form along with Income Certificate of Parents, Income & Asset Certificate for EWSs category and Haryana Resident Certificate (in case candidate has not passed/appeared in the qualifying examination from Haryana) for verification.
2. On successful verification of the application form, the designated center shall provide a receipt to the candidate.
3. The hard copy of the complete online application form along with the attachments shall be retained by the designated institute.
4. The designated center shall submit a combined list of applications of the said categories to HSTES. The HSTES in turn will forward Soft copy (Excel) sheet of all such applications to NIC for the purpose of counseling.

A candidate facing problem in Verification & Confirmation at the Designated Center should contact HSTES at 18004202026 (Toll Free) & E-mail:- onlineadmissionhelp@gmail.com.

Candidates can also apply online and make registration/ choice filling free of cost from any of the nearby designated center on all working days on or before the closing date as mentioned in "Key Dates" given in Appendix-I.

Appendix-III

List of Examination Centers for conduct of On-Line DET (L)-2019

Centre code	Name of centre with complete address
01	University Institute of Engg. & Tech., Kurukshetra University, Kurukshetra
02	Deptt. Of Engg. & Tech., Maharshi Dayanand University, Rohtak
03	University Computer & Informatics Centre, GJU of Sc. & Tech., Hisar
04	YMCA University of Science & Technology, Faridabad.
05	Govt. Polytechnic, Nilokheri
06	Deenbandhu Chhotu Ram Univ. of Sc. & Tech., Murthal, Sonapat
07	Govt. Polytechnic, Ambala
08	Indra Gandhi University, Meerpur (Rewari)
09	Govt. Polytechnic, Manesar (Gurgaon)

The On-Line Entrance Test shall be conducted in the following three shifts:

- 1st Shift: 09:30 AM to 11:30 AM
 2nd Shift: 12:00 Noon to 02:00 PM
 3rd Shift: 03:00 PM to 05:00 PM

- Note:** 1. The shifts/ centres for entrance test can be decreased/ increased depending upon the number of candidates.
 2. Candidates are advised to fill up two centres and two shifts. However, candidates will be allotted center and shifts of his choice only if it is available.

Admit Card for Online Lateral Entry Diploma Entrance Test i.e. DET (L)-2019:

- The admit card for appearing in DET (L)-2019 shall be available online only at **www.onlinetesthry.gov.in** or **www.hstes.org.in** as per "**Key Dates**" given in **Appendix-I**. HSTES shall not ISSUE or POST any admit card to any registered candidate for DET (L)-2019.
- No candidate shall be allowed to appear in the entrance test without admit card. Admit card and other required documents shall be verified before appearing in the Test.
- The candidate should report to the allotted Test Center on given date and time along with the following documents for appearing in the Test:
 - Admit card with photograph attested by gazetted officer.
 - A copy of valid Identity (ID) proof having his photograph on it
 - Proof in respect of Date of Birth (Copy of Matriculation Certificate etc.) for verification before appearing in the entrance test.
- Candidate must not write or change any entry made therein on the Admit Card.
- Request for change of examination center/ city will not be entertained under any circumstances.**

APPENDIX-IV

List of Institutions along with Discipline & Intake for Diploma Engg. and Diploma Pharmacy Courses for the Session 2019-20.

List of Govt. Polytechnics as per session 2019-20:

Sr no.	Name of the Polytechnic	Branch Name	Sanctioned intake for 2019-20
1	BKN Govt. Polytechnic, Narnaul, District Mahendergarh	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Instrumentation and Control Engg.	60
		Mechanical Engg.	120
Total:			420
2	Ch. Bansi Lal Govt. Polytechnic, Bhiwani	Civil Engg.	60
		Computer Engg.	60
		Food Technology	60
		Mechanical Engg.	60
		Instrumentation and Control Engg.	60
Total:			300
3	Ch. Devi Lal Govt. Polytechnic, Nathu Sari Chopta, Sirsa	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	120
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
Total:			360
4	Ch. Matu Ram Arya Govt. Polytechnic, Sanghi, District Rohtak	Civil Engg.	54
		Computer Engg.	54
		Electrical Engg.	108
		Electronics and Communication Engg.	54
		Mechanical Engg.	54
Total:			324
5	Deen Bandhu Sir Chhotu Ram Govt. Polytechnic, Sampla, District Rohtak	Architectural Assistantship	60
		Chemical Engg.	60
		Civil Engg.	120
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
Total:			360
6	Govt. Polytechnic for	Architectural Assistantship	60

	Women, Faridabad	Civil Engg.	60
		Computer Engg.	120
		Diploma in Business Management	60
		Electronics and Communication Engg.	60
		Fashion Design	60
		Mechanical Engg.	60
Total:			480
7	Govt. Polytechnic, Morni, District Panchkula	Architectural Assistantship	30
		Computer Engg.	60
		Medical Laboratory Technology	60
Total:			150
8	Govt. Polytechnic for Women, Sirsa	Architectural Assistantship	60
		Computer Engg.	60
		Electronics and Communication Engg.	60
		Office Management and Computer Application	60
Total:			240
9	Govt. Polytechnic, Ambala City	Architectural Assistantship	60
		Automobile Engg.	60
		Civil Engg.	120
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	120
		Plastic Engg.	60
Total:			600
10	Guru Gobind Singh Govt. Polytechnic, Cheeka, District Kaithal	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
Total:			300
11	Govt. Polytechnic, Hisar	Computer Engg.	120
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Fashion Design	60
		Fashion Technology	60
		Finance Accounts and Auditing	60

		Instrumentation and Control Engg.	60
		Mechanical Engg.	120
		Medical Electronics	60
		Textile Design	60
		Textile Processing	60
		Textile Technology	60
Total:			840
12	Govt. Polytechnic, Jhajjar	Ceramic Engg.	60
		Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	120
Total:			420
13	Govt. Polytechnic, Lisana, District Rewari	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
		Medical Laboratory Technology	60
Total:			360
14	Govt. Polytechnic, Mandi Adampur, District Hisar	Civil Engg.	60
		Computer Engg.	60
		Diploma in Business Management	30
		Electronics and Communication Engg.	60
		Food Technology	60
		Mechanical Engg.	60
		Pharmacy	60
Total:			390
15	Govt. Polytechnic, Manesar, District Gurgaon	Automobile Engg.	108
		Civil Engg.	162
		Computer Engg.	54
		Electrical Engg.	54
		Electronics and Communication Engg.	54
		Mechanical Engg.	162
Total:			594
16	Govt. Polytechnic, Meham, District Rohtak	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60

Total:			240
17	Govt. Polytechnic, Shergarh, District Kaithal	Civil Engg.	54
		Computer Engg.	54
		Mechanical Engg.	54
		Electrical Engg.	54
Total:			216
18	Govt. Polytechnic, Sirsa	Agriculture Engg.	60
		Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
Total:			360
19	Govt. Polytechnic, Sonipat	Automobile Engg.	120
		Chemical Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Finance Accounts and Auditing	60
		Instrumentation and Control Engg.	60
		Mechanical Engg.	120
Total:			600
20	Govt. Polytechnic, Umri, District Kurukshetra (Guest Classes at Govt. Polytechnic, Ambala)	Architectural Assistantship	30
		Total:	
21	Govt. Polytechnic, Uttawar, District Palwal	Civil Engg.	60
		Computer Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	120
		Office Management and Computer Application	60
		Pharmacy	60
Total:			420
22	Guru Brahma Nand Ji Govt. Polytechnic, Nilokheri, District Karnal	Civil Engg.	120
		Computer Engg.	120
		Electrical Engg.	60
		Electronics and Communication Engg.	120

		Instrumentation and Control Engg.	60
		Mechanical Engg.	120
		Total:	600
23	Kalpana Chawla Govt. Polytechnic for Women, Ambala City	Computer Engg.	108
		Electronics and Communication Engg.	54
		Finance Accounts and Auditing	30
		Library and Information Science	30
		Medical Laboratory Technology	54
		Office Management and Computer Application	54
		Pharmacy	40
		Total:	370
24	Rajiv Gandhi Govt. Polytechnic, Narwana, District Jind	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60
		Textile Design	60
		Textile Technology	60
		Total:	360
25	Rani Jhansi Laxmi Bai Govt. Polytechnic, Loharu, District Bhiwani	Civil Engg.	60
		Computer Engg.	120
		Electrical Engg.	60
		Electronics and Communication Engg.	60
		Mechanical Engg.	60
		Total:	360
26	Govt. Polytechnic, Dhangar, Distt. Fatehabad	Civil Engg.	48
		Computer Engg.	48
		Electrical Engg.	48
		Mechanical Engg.	60
		Total:	204
27	Ch. Ranbir Singh Govt. Polytechnic, Hathnikund, District Yamunanagar	Civil Engg.	48
		Computer Engg.	48
		Electrical Engg.	48
		Medical Laboratory Technology	48
		Pharmacy	60
		Total:	252
28	Maharishi Kashyap Govt. Polytechnic, Jattal, District Panipat	Chemical Engg.	60
		Textile Technology	60
		Computer Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60
		Total:	300

29	Govt. Polytechnic, Chappar, Charkhi Dadri	Civil Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60
		Computer Engg.	60
Total:			240
30	Govt. Polytechnic, Indri, Nuh, District Mewat	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Medical Laboratory Technology	60
Total:			240
31	Govt. Polytechnic, Malab, Nuh, Mewat	Automobile Engg.	60
		Civil Engg.	60
		Computer Engg.	60
		Mechanical Engg.	120
Total:			300
32	Govt. Polytechnic, Mandkola, District Palwal	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60
		Animation & Multi Media Technology	60
Total:			300
33	Govt. Polytechnic, Nanakpur, Panchkula	Civil Engg.	60
		Computer Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60
Total:			240
34	Govt. Polytechnic cum Multi Skill Training Centre, Dhamlawas District Rewari (Guest Classes at Govt. Polytechnic, Lisana District Rewari)	Electrical Engg.	60
		Automobile Engg.	60
		Mechanical Engg.	60
		Instrumentation and Control Engg.	60
		Civil Engg.	60
Total:			300
35	Raja Jait Singh Govt. Polytechnic, Tigaon Road Neemka, Faridabad	Civil Engg. (Un-aided)	60
		Electrical Engg. (Un-aided)	60
		Mechanical Engg. (Un-aided)	60
		Computer Engg. (Un-aided)	60
		Electronics & Communication Engg. (Un-aided)	60
Total:			300
36	Govt. Polytechnic, Jamalpur Shekhon, Block Tohana District Fatehabad	Civil Engg.	60
		Electrical Engg.	60
		Mechanical Engg.	60

Total:			180
37	Govt. Polytechnic – cum- Multi Skill Training Centre at Sector – 26, Panchkula	Electrical Engg.	60
		Computer Engg.	60
		Architectural Assistantship	60
		Mechanical Engg.	60
		Animation & Multimedia Technology	60
Total:			300

List of Govt. Aided Polytechnics as per session 2019-20:

Sr. No	Name of the Institute	Courses	HSBTE Affiliated Intake 2019-20
1	Seth Jai Parkash Polytechnic, Vpo- Damla, Distt.-Yamunanagar-135001 (15)	Electronics & Comm. Engineering	60
		Computer Engineering (Un-Aided)	60
		Mechanical Engineering (Un-Aided)	120
		Chemical Engineering (Pulp & Paper)	60
		Computer Engineering	60
		Electrical Engineering (Un-Aided)	60
		Civil Engineering (Un Aided)	60
		Electronics Comm. & Engineering (Un Aided)	60
		Total	540
2	Chhotu Ram Polytechnic, Rohtak 124001 (17)	Civil Engineering	60
		Electrical Engineering	60
		Plastic Technology	60
		Mechanical Engineering	60
		Electronics & Comm. Engineering	60
		Computer Engineering	60
		Information Technology (Un Aided)	30
		Civil Engineering (Un Aided)	60
		Electrical Engineering (Un Aided)	60
		Mechanical Engineering (Un Aided)	60
		Total	570
3	BPS Mahila Polytechnic (Vishwavidyalaya), Khanpur Kalan, Distt.-Sonapat-131305 (16)	Office Mgt. & Computer Applications	40
		Electronics & Comm. Engineering	40
		Library & Information Science	40
		Pharmacy	40
		Computer Engineering (Unaided)	40
		Medical Lab Technology (Unaided)	30
		Fashion Technology (Unaided)	40
		Architecture Assistantship (Unaided)	40
		Total	310
4	Vaish Technical Institute, Near Railway Station, Distt.-Rohtak-124001 (18)	Civil Engineering	42
		Electrical Engineering	42
		Automobile Engineering	42
		Mechanical Engineering	42
		Electronics & Comm. Engineering	42
		Library & Information Science	30
		Office Management & Computer Applications	42
		Total	282

List of Self-Financing/ Private Polytechnics as per session 2019-20:

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019-20
	AMBALA		
1.	E-Max Polytechnic College, Vill. Gola, Po Badhauli, Tehsil- Mullana, Distt. Ambala- 134203 (2008) (127)	Mechanical Engineering	180
		Electronics & Communication Engineering	30
		Computer Engineering	60
		Civil Engineering	90
		Electrical Engineering	120
		Total	480
2.	Jai Polytechnic, Shahabad-Barara Road, Adhoi, Distt. Ambala-133205, (2008) (116)	Mechanical Engineering	60
		Electronics & Communication Engineering	00
		Computer Engineering	60
		Electrical Engineering	60
		Civil Engineering	60
		Total	240
3.	Ravindra Polytechnic College, Vill. Gaganpur, Tehsil Barara, Distt. Ambala, 133201 (2010) (149)	Mechanical Engineering	60
		Civil Engineering	60
		Electrical Engineering	60
		Computer Engineering	60
		Electronics & Communication Engineering	30
		Total	270
4.	Shree Ram Mulakh College of Tech. Edu. Vill. Khora, Bhura Teh. Naraingarh Distt. Ambala- 134203 (2007) (74)	Computer Engineering	60
		Electronics and Communication Engineering	30
		Civil Engineering	120
		Mechanical Engineering	60
		Electrical Engineering	60
		Total	330
5.	Hindustan Institute of Technology & Management, NH-73, VPO- Dheen, Tehsil-Barara, Distt.- Ambala - 133202 (2014-15) (216)	Mechanical Engineering	60
		Civil Engineering	90
		Computer Science & Engineering	30
		Total	180
6.	Dev Polytechnic College, Vill. & P.O-Dheen, Distt. Ambala- 133202 (2008) (114)	Civil Engineering	60
		Computer Engineering	60
		Electrical Engineering	60
		Electronics & Comm. Engineering	30
		Mechanical Engineering	60
		Total	270
7.	ICL Institute Of Technical Education, Vill.-Sountli, Po-Shahzadpurnar, Distt. Ambala-134209 (2010) (169)	Civil Engineering	120
		Mechanical Engineering	120
		Electrical Engineering	60
		Electronics & Comm. Engineering	60
		Computer Engineering	60
		Pharmacy	60
		Total	480
8.	Lala Ami Chand College Of Pharmacy, Abdulagarh, Ugala, Shahabad-Barara Road, Barara, Ambala-	Pharmacy	60
		Total	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20	
	133205			
9.	Mahabir Engineering College, bullana, Hissar Road, Distt.- Ambala-134003 (2nd shift) (2014-15) (227)	Mechanical Engineering	60	
		Civil Engineering	60	
		Computer Science & Engineering	60	
		Electrical & Electronics Engineering	60	
		Total	240	
	BHIWANI			
10.	Krishna Vidyapeeth of Management & Technology Village-Khera(Siwani), Bhiwani, 127046	Pharmacy	60	
		Total	60	
	CHARKI DADRI			
11.	Sarvodya College of Pharmacy, VPO-Imlota, Charki Dadri-127306 (2018-19) (271)	Pharmacy	60	
		Total	60	
12.	Harnam Singh College of Pharmacy, VPO.- Kheri Batter, Tehsil & Distt.- Charkhi Dadri-127306	Pharmacy	60	
		Total	60	
	FARIDABAD			
13.	Dehat Vikas College of Pharmacy, Tigaon, Faridabad- 121101 (1992-93) (25)	Pharmacy	60	
		Total	60	
14.	Saraswati Modern College of Pharmacy, Mohna, Ballabgarh, Faridabad-121004	Pharmacy	60	
		Total	60	
15.	Pt. L.R. College of Pharmacy, Vill.-Kaboolpur Banger, Tehsil-Ballabgarh, Faridabad-121004 (ptlrcph@gmail.com)	Pharmacy	60	
		Total	60	
16.	CBS College of Pharmacy & Technology, Vill.-Chandpur, Distt.- Faridabad - 121101 (2014-15) (221)	Pharmacy	60	
		Total	60	
17.	Pt. L.R. college of Technology (Technical Campus), Sector-56, Faridabad- 121001 (2011-12) (182)		1st shift	2nd shift
		Civil Engineering	60	30
		Mechanical Engineering	60	120
		Electrical Engineering	60	60
		Computer Science & Engineering	60	-
		Electronics & Comm. Engineering	60	-
		Architectural Assistantship	60	-
		Total	360	210

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
18.	SD Polytechnic College, Ballabgarh- Tigaon- Manjhawali road, Distt.- Faridabad- 121101 (2014- 15) (220)	Mechanical Engineering	60
		Civil Engineering	30
		Electrical Engineering	60
		Computer Science & Engineering	60
		Medical Lab Technology	60
		Total	270
19.	Delhi Institute of Technology Management & Research, Vill. Firozpur Kalan, Tehsil Balabgarh, Faridabad- 121001 (2011- 12) (2 nd Shift) (176)	Civil Engineering	51
		Automobile Engineering	51
		Mechanical Engineering	153
		Computer Science & Engineering	51
		Total	306
20.	BS Anangpuria Instt. of Pharmacy, Vill. Alampur, Faridabad (2004-05) (35)	Pharmacy	60
		Total	60
21.	Rawal Institute of Engineering & Technology, Zakopur, Faridabad (2 nd shift) (2014-15) (233)	Mechanical Engineering	60
		Civil Engineering	60
		Total	120
22.	Modern International College of Pharmacy, Vill.- Jasana, District Faridabad 121002 (2016-17) (244)	Pharmacy	60
		Total	60
	FATEHABAD		
23.	Guru Dronacharya Poly. Vill. Bhuna, Distt. Fatehabad - 125111 (2007) (68)	Civil Engineering	60
		Electrical Engineering	40
		Mechanical Engineering	60
		Total	160
24.	Tirupati college of Polytechnic and Pharmacy, Ratia Distt. Fatehabad- (2006-07) (49)	Pharmacy	60
		Electronics & Comm. Engineering	60
		Mechanical Engineering	120
		Civil Engineering	60
		Total	300
25.	Apex Polytechnic & Engineering College, Bidhaikhera, Tehsil Tohana, Distt.-Fatehabad-125120 (76)	Civil Engineering	30
		Computer Engineering	30
		Electrical Engineering	30
		Electronics & Comm. Engineering	30
		Mechanical Engineering	30
		Total	150
	GURGAON / GURUGRAM		
26.	DPG Poly., Sec.34, Near Hero Honda Chowk, Behind Marble Market, Gurgaon- 122002 (2007) (66)	Civil Engineering	90
		Mechanical Engineering	120
		Electrical Engineering	60
		Electronics & Comm. Engineering	30
		Computer Engineering	60
		Automobile Engineering	60
		Medical Lab Technology	60
		Mechanical Engineering (Part Time)	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
		Civil Engineering (Part Time)	60
		Total	600
27.	Tagore Institute of Research & Technology, Jamalpur, Gurgaon- 122503 (2007) (27)	Electronics & Comm. Engineering	30
		Mechanical Engineering	60
		Automobile Engineering	30
		Civil Engineering	30
		Electrical Engineering	60
		Total	210
28.	World Institute of Technology, 8KM, Milestone, NH-71 B, Sohna-Palwal Road, Gurgaon (2012-13) (2 nd Shift) (197)	Mechanical Engineering	60
		Civil Engineering	60
		Total	120
29.	BM group of Institution, Vill. Hari Nagar (Dumha) Farukhnagar, Gurgaon 122505 (2 nd Shift) (2011-12) (203)	Mechanical Engineering	60
		Electrical Engineering	60
		Civil Engineering	60
		Total	180
30.	Rao Neki Ram Memorial College of Pharmacy, Vill.-Turkapur, P.O.-Baspodamka, Tehsil-Pataudi, Distt.- Gurgaon-122503 (2014-15) (223)	Pharmacy	60
		Total	60
31.	Deen Dayal Rustagi College of Pharmacy, Vill.-Khadewla, Distt.- Gurgaon- 122504 (2014-15) (224)	Pharmacy	60
		Medical Laboratory Technology	60
		Total	120
32.	Jhankar College of Pharmacy, Vill. Babra Bakipur, PO. Jamalpur, Distt. Gurgaon: 122502 (2016-17) (240)	Pharmacy	60
		Medical Lab Technology	60
		Total	120
33.	SD College of Pharmacy, Vill.- Janaula, Gurgaon-Patudi Road, Tehsil-Farukhnagar, Distt.- Gurgaon - 122506 (2016-17) (245)	Pharmacy	60
		Total	60
34.	Gurugram Global College of Pharmacy, 5 Km Mile Stone, Kheda Khurampur, Farukhnagar, Haily Mandi Road, Gurgaon-122506 (2017-18) (254)	Pharmacy	60
		Total	60
35.	DVM College of Pharmacy, Sohna, Gurgaon (2018-19) (263)	Pharmacy	60
		Total	60
36.	BM College of Pharmacy, Hari Nagar (Dumha), Farukhnagar, Gurgaon	Pharmacy	60
		Total	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
37.	Rao Mohar Singh College of Pharmacy, Haily Mandi, Gurgaon-123504 (2018-19) (267)	Pharmacy	60
		Total	60
	HISAR		
38.	Om institute of Polytechnic V.P.O. Juglan, 12KMStone, Chandigarh Road, Hisar, Haryana, 125001 (2011) (181)	Civil Engineering	60
		Computer Science & Engineering	60
		Electrical Engineering	60
		Electronics & Communication Engineering	60
		Mechanical Engineering	60
		Mechanical Engineering (Part Time)	60
		Electrical Engineering (Part Time)	60
		Total	420
39.	Vidya Sanskar Polytechnic, Garhi, Tehsil Hansi, Hisar-125001 (2016-17) (239)	Civil Engineering	60
		Mechanical Engineering	60
		Electrical Engineering	60
		Computer Science and Engineering	60
		Medical Laboratory Technology	60
		Total	300
40.	SD Shanti Niketan Institute of Engineering & Technology, Tosham Road, Ladwa, Hisar- 125001 (2006-07) (48)	Computer Engineering	30
		Electronics & Comm. Engineering	30
		Mechanical Engineering	90
		Civil Engineering	60
		Total	210
41.	Atam Institute of Pharmacy, Garhi, Hansi, Hisar (2018-19) (261)	Pharmacy	60
		Total	60
	JHAJJAR		
42.	Shri Sanatan Dharam Institute of Pharmacy & Medical Technology, Jhajjar-124103 (2002-03) (32)	Pharmacy	54
		Medical Laboratory Technology	54
		Total	108
43.	BDM College of Pharmacy, VPO-Chhuchhakwas, Jhajjar	Pharmacy	60
		Total	60
44.	PD Memorial Polytechnic, Sector 3-A, Sarai Aurangabad, Bahadurgarh Distt. Jhajjar - 124507 (1996-97) (20)	Computer Engineering	60
		Electronics & Comm. Engineering	30
		Civil Engineering	90
		Mechanical Engineering	90
		Electrical Engineering	60
		Automobile Engineering	60
		Total	390
45.	CDRZ Poly. (Mangawas) Beri, Teh. Beri - Distt. Jhajjar 124201 (2007) (71)	Civil Engineering	00
		Computer Engineering	60
		Electronics & Comm. Engineering	55
		Production Engineering	30
		Mechanical(Tool & Die) Engineering	30
		Mechanical Engineering	40

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20	
		Total	215	
46.	BCM Polytechnic, Vill. Raiya, Jhajjar- 124103 (2007-08) (120)	Electronics & Comm. Engineering	60	
		Mechanical Engineering	60	
		Civil Engineering	60	
		Electrical Engineering	60	
		Mechanical Engineering (CAD/CAM)	60	
		Mechanical Engineering (Production)	60	
		Total	360	
47.	RCM Poly., MP Majra Beri, Distt. Jhajjar- 124103 (2007) (67)	Civil Engineering	60	
		Computer Engineering	60	
		Electrical Engineering	60	
		Electronics & Comm. Engineering	60	
		Mechanical Engineering	60	
		Total	300	
48.	Ganga Institute of Technology & Management, Bahadurgarh Kablana, Jhajjar- 124104 (2011-12) (2 nd Shift) (189)	Mechanical Engineering	120	
		Civil Engineering	90	
		Electronics & Comm. Engineering	60	
		Total	270	
49.	Delhi Global Institute of Technology, Vill. & Post-Barhana, Tehsil. Beri, Distt. Jhajjar-124107 (2 nd Shift) (2014-15) (218)	Civil Engineering	60	
		Automobile Engineering	60	
		Electronics & Comm. Engineering	30	
		Mechanical Engineering	60	
		Total	210	
50.	School of Diploma Engineering Soldha, Distt. Jhajjar (Ganga Technical Campus)-124507 (2012-13) (201)		1st Shift	2nd Shift
		Automobile Engineering	60	-
		Civil Engineering	90	30
		Electrical Engineering	60	60
		Electronics & Comm. Engineering	60	-
		Mechanical Engineering	90	30
		Total	360	120
51.	Cambridge College of Pharmacy,VPO- Birar, Distt.- Jhajjar-124146 (2017-18) (253)	Pharmacy	60	
		Total	60	
52.	Mata Sahibkaur College of Pharmacy, VPO-Achhej, Tehsil-Beri, Distt. Jhajjar-124106 (2017-18) (252)	Pharmacy	60	
		Total	60	
53.	JIND			
54.	PDM Institute of Engineering, Tech, Karsindhu Tehsil-Safidon, Distt.- Jind - 126112 (2005-06) (41)	Computer Engineering	30	
		Mechanical Engineering	90	
		Civil Engineering	60	
		Electrical Engineering	30	
		Total	210	
55.	Yashvir Memorial Technical Institute Bhambhewa, Jind-	Medical Laboratory Technology	120	
		Electrical Engineering	60	

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
	126113 (2003-04) (34)	Mechanical Engineering	30
		Civil Engineering	60
		Total	270
56.	Jind Polytechnic College, Near HUDA Sector-9, Jind- 126102 (2007) (83)	Computer Engineering	30
		Mechanical Engineering	30
		Electrical Engineering	30
		Civil Engineering	60
		Total	150
57.	Dev Polytechnic College, Village Khatkar, Distt. Jind 126115 (2010) (157)	Civil Engineering	24
		Mechanical Engineering	30
		Computer Engineering	00
		Electrical Engineering	30
		Electronics & Comm. Engineering	00
		Medical Lab Technology	30
		Total	114
58.	Adarsh Poly. Brahmanwas Julana Jind- 126101 (2007) (72)	Electrical Engineering	54
		Electronics & Communication Engineering	27
		Mechanical Engineering	54
		Civil Engineering	54
		Medical Lab Technology	54
		Total	243
	KAITHAL		
59.	Jat College of Polytechnic, Karnal Road, Distt. Kaithal 136027 (2008) (128)	Computer Engineering	30
		Mechanical Engineering	30
		Electronics & Comm. Engineering	30
		Civil Engineering	30
		Electrical Engineering	30
		Total	150
60.	RKSD College of Pharmacy, Ambala Road, Kaithal- 136027 (2006-07) (51)	Pharmacy	60
		Total	60
61.	Dr. Bhim Rao Ambedkar Institute of Technology Village Fatehpur, Distt. Kaithal - 136027 (2008) (129)	Computer Science & Engineering	60
		Mechanical Engineering	60
		Electronics & Comm. Engineering	60
		Civil Engineering	60
		Electrical Engineering	60
		Total	300
62.	KARNAL		
63.	R.P. Institute of Pharmacy, GT, Bastara, Distt.-Karnal- 132001 (2014-15) (225)	Pharmacy	60
		Medical Lab Technology	60
		Total	120
64.	Techno Apex Polytechnic, Village Gorgarh, Tehsil Indri, Distt. Karnal- 132041 (2008) (132)	Computer Engineering	60
		Mechanical Engineering	60
		Electronics & Comm. Engineering	60
		Civil Engineering	60
		Electrical Engineering	60
		Total	300
65.	Vinayak College of Polytechnic, Vill.Kachwa, Distt.Karnal- 132001 (2010)	Civil Engineering	60
		Mechanical Engineering	60
		Electrical Engineering	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20	
	(151)	Electronics & Communications Engineering	60	
		Computer Engineering	60	
		Total	300	
66.	R.P Educational Trust Group of Institutions G.T. Road, Bastara, Distt.-Karnal 132001 (2014-15) (222)	Civil Engineering (2 nd Shift)	30	
		Pharmacy (1 st Shift)	60	
		Total	90	
67.	Gandhi College of Pharmacy, G.T. Road, Bye Pass, Karnal- 132001 (1984-85) (22)	Medical Laboratory Technology	00	
		Pharmacy	120	
		Total	120	
68.	Karnal Institute of Polytechnic, village Kunjpura, Distt. Karnal, Haryana- 132001 (2010) (162)	Civil Engineering	60	
		Mechanical Engineering	60	
		Computer Science & Engineering	30	
		Electrical Engineering	60	
		Electronics & Comm. Engineering	30	
		Total	240	
	KURUKSHETRA			
69.	Bharat Institute of Pharmacy, Pehladpur, Kurukshetra- 136156 (2004-05) (36)	Pharmacy	60	
		Total	60	
70.	Polytechnic Education & Training Institute, Kaithal Road, Kurukshetra- 136119 (2008) (100)	Mechanical Engineering	30	
		Civil Engineering	30	
		Electrical Engineering	30	
		Total	90	
71.	Ashtvinayak Institute of Technology, Village Kharkali, P.O Bakali Via Ladwa, Kharkali, Ladwa, Distt. Kurukshetra- 136132, (2008) (125)	Computer Engineering	60	
		Mechanical Engineering	120	
		Electronics & Comm. Engineering	60	
		Civil Engineering	120	
		Electrical Engineering	60	
		Mechanical Engineering (Production)	60	
		Total	480	
72.	Gyan Ganga Polytechnic, Salpani Khurd, Near Village Heenga Kheri, Kurukshetra- 136130 (2008) (87)	Civil Engineering	60	
		Mechanical Engineering	90	
		Computer Science & Engineering	60	
		Electronics & Comm. Engineering	15	
		Electrical Engineering	60	
		Total	285	
73.	Bharat Institute of Technology & Management at Kurukshetra-Jhansa Road, Dhurala, Distt. Kurukshetra- 136118 (2008) (88)	Computer Engineering	60	
		Mechanical Engineering	60	
		Electronics & Comm. Engineering	30	
		Civil Engineering	60	
		Electrical Engineering	60	
		Total	270	
74.	Shri Krishan Polytechnic, Rattan Dera Road,		1st shift	2nd shift

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20	
	Kurukshetra - 136118 (2005-06) (42)	Automobile Engineering	15	-
		Civil Engineering	60	-
		Computer Science Engineering	30	-
		Electrical Engineering	60	-
		Electronics & Comm. Engineering	30	-
		Mechanical Engineering	120	15
		Total	315	15
75.	Shree Markandeshwar Polytechnic, Vill. Lotni, Near Ismailabad, Kurukshetra- 136129 (2008) (123)	Computer Engineering	60	
		Mechanical Engineering	60	
		Electronics & Communication Engineering	60	
		Electrical Engineering	60	
		Civil Engineering	60	
		Total	300	
76.	Seth Haribaksh Lohia Jai Ram Mahila Polytechnic, Lohar Majra, P.O Kamoda, District Kurukshetra-136118 (43)	Computer Engineering	30	
		Electronics & Comm. Engineering	00	
		Fashion Technology	30	
		Information Technology	00	
		Total	60	
77.	United Institute of Pharmacy, Roorki, PO- Pehladpur, Kurukshetra (2018-19) (273)	Pharmacy	60	
		Total	60	
	MOHINDERGARH			
78.	Akash Institute of Technology, V.P.O. Kanina, Distt. Mohindergarh- 123027 (2011) (172)	Mechanical Engineering	60	
		Civil Engineering	60	
		Electronics & Comm. Engineering	60	
		Electrical Engineering	60	
		Total	240	
79.	Rao Pahlad Singh group of institutions, Balana, Mohindergarh- 123029 (2nd shift) (2014-15) (235)	Mechanical Engineering	60	
		Civil Engineering	60	
		Total	120	
80.	Rohitash Institute of Engineering & Technology, Ateli, Mohindergarh - 123021 (145)	Mechanical Engineering	45	
		Mechanical (Tool & Die)	00	
		Electronics & Comm. Engineering	00	
		Computer Engineering	00	
		Electrical Engineering	45	
		Civil Engineering	00	
		Total	90	
81.	Maharana Pratap Institute of Technology & Management, Dhanonda, District Mohindergarh-123027 (166)	Civil Engineering	60	
		Computer Engineering	60	
		Electrical Engineering	60	
		Electronics & Comm. Engineering	60	
		Mechanical Engineering	120	
		Total	360	
82.	Rama and Krishana College of Pharmacy, Maksuspur, Narnaul, Mohendergarh- (2017-18) (255)	Pharmacy	60	
		Total	60	

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20	
83.	Sanskriti Institute of Education & Technology, VPO-Amarpur, Jorasim, Tehsil-Narnual, Mohindergarh (2018-19) (270)	Pharmacy Total	60 60	
84.	MEWAT			
85.	Modish Institute of Polytechnic, Village Gheera, Tehsil Punhana, District Mewat- 122508 (2010) (167)	Civil Engineering Mechanical Engineering Electrical Engineering Medical Lab Technology Total	60 60 60 60 240	
86.	Rao Adal Singh College of Pharmacy, Vill.- Khatiwas, Tauru, Distt. Mewat -122105 (2016-17) (246)	Pharmacy Total	60 60	
87.	RAS College of Pharmacy, Gogjaka, Tauru, Mewat (2018-19) (268)	Pharmacy Total	60 60	
88.	S.D. Mewat Institute of Engineering & Technology- Technical Campus, Vill. Rawali, Tehsil Firozpur Jhirka, Distt. Mewat (2011) 184	1st shift 2nd shift Civil Engineering Mechanical Engineering Electrical Engineering Mechanical Engineering Automobile Total	 39 39 39 39 156	 39 39 - - 78
	PANCHKULA			
89.	Swami Devi Dyal Institute of Pharmacy, Vill. Golpura Teh. Barwala, Distt. Panchkula - 134118 (2004-05) (38)	Pharmacy Total	60 60	
90.	Lala Birkha Ram College of Pharmacy, Vill-Golpura,, Tehsil- Barwala, Distt.- Panchkula- 134118 (2015-16) (237)	Pharmacy Medical Laboratory Technology Total	60 60 120	
91.	Shree Ram Institute of Technical, Education, N.H.- 73, Mouli (Barwala), Distt. PKI- 134118 (2007) (55)	Civil Engineering Computer Engineering Electronics & Comm. Engineering Mechanical Engineering Electrical Engineering Automobile Engineering Total	45 45 23 90 45 23 271	
92.	Swami Devi Dayal College of Technical Education, Vill. Golpura, Barwala, Distt. Panchkula- 134118 (2007) (57)	Civil Engineering Computer Engineering Electronics & Comm. Engineering Mechanical Engineering Electrical Engineering Total	120 60 30 120 60 390	

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
93.	Shree Ram Institute of Technical Education, NH-73, Mouli, Barwala, Panchkula-134118 (2016-17) (243)	Pharmacy	60
	PALWAL	Total	60
94.	MKM College of Polytechnic for Girls, Near Bus Stand Hodal, Palwal (Haryana) - 121106 (2011) (179)	Architectural Assistantship	60
		Computer Science & Engineering	60
		Electronics & Communication Engineering	30
		Fashion Designing & Garment Technology	60
		Medical Laboratory Technology	60
		Total	270
95.	GVN Polytechnic College, Deeghot, Distt.- Palwal-121105 (2012-13) (199)	Computer Science & Engineering	30
		Mechanical Engineering	120
		Electronics & Comm. Engineering	30
		Civil Engineering	120
		Electrical Engineering	60
		Medical Lab Technology	60
		Total	420
96.	AERP Institute of Technology & Management, Vill. Sondh, The. Hodal, Nuh Road, Distt. Palwal, Haryana 121106 (2011) (171)	Civil Engineering	60
		Electrical Engineering	60
		Electronics & Communication Engineering	60
		Mechanical Engineering	60
		Medical Lab Technology	60
		Total	300
97.	Rattan Institute of Technology & Management, 79 KM, Stone, NH-2, Mundkati Chowk, Saveli, Palwal-121106 (2 nd Shift) (2012-13) (213)	Mechanical Engineering	60
		Civil Engineering	60
		Electrical Engineering	60
		Total	180
98.	BR College of Pharmacy, Vill.- Bagpur, P.O. Mohan Tehsil-Bagpur, Distt.- Palwal (2014-15) (226)	Pharmacy	60
		Medical Lab Technology	60
		Total	120
99.	Satya College of Engineering & Tech. Vill. Mitrol, Teh. Hodal, Distt. Palwal-121105 (2 nd Shift) (2013-14) (214)	Mechanical Engineering	90
		Civil Engineering	90
		Total	180
100.	Shri Ram College of Engineering & Management, 70KM Stone, Delhi-Mathura Road, NH-2, Palwal-(2012-13) (2 nd Shift) 196)	Mechanical Engineering	60
		Civil Engineering	60
		Total	120
101.	Sehrawat College of Pharmacy, VPO Hathin, District Palwal (Haryana) 121103 (2016-17) (241)	Pharmacy	60
		DMLT	00
		Total	60
102.	Advanced Institute of	Pharmacy	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
	Pharmacy, 70KM, Delhi-Mathura Road, NH-2, Aurangabad, Palwal-121105 (2018-19) (260)	Total	60
103.	Jeevan Jyoti Pharmacy and Medical Science, Vill.- Chhajju Nagar, Tehsil & District-Palwal	Pharmacy Total	60 60
104.	Mahender Singh College of Pharmacy, Saloti Road, VPO-Deeghot, Tehsil-Hodal, Palwal	Pharmacy Total	60 60
	PANIPAT		
105.	MD College of Polytechnic, Vill. Chajpur, Sonali Road, Panipat-132104 (2010) (146)	Computer Engineering Mechanical Engineering Electronics & Comm. Engineering Electrical Engineering Civil Engineering Total	60 120 30 60 120 390
106.	Nav Nirman Sewa Samitis Samalkha Group of Institution, Vill.- Hathwala, Samalkha, Distt.- Panipat - 132115 (2nd shift) (2014-15) (229)	Mechanical Engineering Civil Engineering Total	60 60 120
107.	Panipat Institute of Engineering & Technology, Vill.-Pattikalyana, Samalkha, Distt. Panipat - 132102 (2012-13) (195)	Mechanical Engineering (2 nd Shift) Pharmacy (1 st Shift) Total	90 60 150
108.	Geeta Engineering College, Naultha, Gohana Road, NH-71 A, Distt.- Panipat-132145 (2012-13) (2nd Shift) (192)	Mechanical Engineering Civil Engineering Total	90 60 150
109.	RS Memorial College of Pharmacy, VPO-Buana Lakhu, Shahpur-Ganour Road, Israna, Panipat	Pharmacy Total	60 60
110.	Geeta Institute of Pharmacy, Village Naultha, NH-71A, Panipat	Pharmacy Total	60 60
	ROHTAK		
111.	JR Kissan College of Pharmacy and Health Science, Jind Bye Pass Chowk, District Rohtak (Haryana) 124001 (2016-17) (242)	Pharmacy Total	60 60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
112.	RK College of Pharmacy, Humayunpur, Rohtak (2018-19) (269)	Pharmacy Total	60 60
113.	Nihal Singh College of Pharmacy, VPO- Sisar, Meham, Rohtak (2018-19) (266)	Pharmacy Total	60 60
114.	Deshraj College of Pharmacy, Sisar Khas, Tehsil-Meham, Rohtak- 124112	Pharmacy Total	60 60
115.	Vaish Institute of Pharmaceutical Education & Research, Behind Railway Station, Vaish Education Complex, Rohtak	Pharmacy Total	60 60
REWARI			
116.	Krishna Polytechnic College, VPO Jhal Tehsil Kosli, Distt. Rewari 123302 (2010) (154)	Civil Engineering Electrical Engineering Mechanical Engineering Total	60 60 120 240
117.	Shaheed Captain, D.K. Khola, Technical Campus Vill.- Zainabad, Distt.- Rewari - 123411 (2012-13) (206)	Electrical Engineering Mechanical Engineering Electronics & Comm. Engineering Civil Engineering Mechanical (Tool & Die) Pharmacy Total	60 60 60 60 30 60 330
118.	Rao Khem Chand Pharmacy College, Bohatwas Ahir, Rewari-123101	Pharmacy Total	60 60
119.	Somany College of Pharmacy, Delhi Jaipur Highway, NH-8, Beside 3KM, from City, Rewari- 123401 (2018-19) (272)	Pharmacy Total	60 60
SIRSA			
120.	Lord Shiva College of Pharmacy, Near Civil Hospital, Sirsa -125055 (1983-84) (23)	Pharmacy Medical Lab Technology Total	60 120 180
121.	Jan Nayak Ch. Devi Lal Memorial College of Pharmacy, Post Box No. 81, Barnala Road Sirsa -125055 (2018-19) (265)	Pharmacy Total	60 60
122.	Maa Saraswati College of Pharmacy, VPO Bhawdin, Sirsa-125055	Pharmacy Total	60 60
SONEPAT			
123.	Janta College of Pharmacy	Pharmacy	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
	Butana Sonipat- 131302 (1977-78) (21)	Medical Lab Technology	40
		Total	100
124.	Hindu College of Pharmacy, Sonipat - 131001 (1978-79) (24)	Pharmacy	60
		Total	60
125.	P.M. Polytechnic, Kami , Road Sonapat - 131001 (2008) (107)	Aircraft Maintenance Engineering	60
		Automobile Engineering	60
		Computer Sci. & Engineering	60
		Electrical Engineering	120
		Electronics & Comm. Engineering	60
		Civil Engineering	120
		Mechanical Engineering	180
		Mechanical Engineering (T & D)	60
		Medical Lab Technology	60
		Total	780
126.	Bhagwan Mahaveer Institute of Polytechnic, Vill. Jagdishpur, Near Railway Crossing Distt. Sonapat - 131030 (2008) (138)	Computer & Science Engineering	60
		Electronics & Comm. Engineering	20
		Electrical Engineering	40
		Civil Engineering	120
		Mechanical Engineering	120
		Mechanical Engineering (T&D)	30
		Total	390
127.	Mukhi Poly. Gohana, Ward No. 12, Vishnu Nagar, Gohana, Sonapat - 131301 (2007) (75)	Civil Engineering	60
		Computer Engineering	60
		Electrical Engineering	30
		Electronics & Comm. Engineering	60
		Chemical Engineering	20
		Mechanical Engineering	100
		Total	330
128.	JKP Polytechnic, Rattangarh, Distt. Sonapat -131001 (2008) (108)	Civil Engineering	60
		Mechanical Engineering	60
		Electrical Engineering	30
		Electronics & Comm. Engineering	30
		Computer Engineering	30
		Mechanical Engineering (Tool & Die)	00
		Automobile Engineering	30
		Total	240
129.	South Point School Of Polytechnic, Sector-20, Purkhas Road, Near Sugar Mill, Distt.- Sonapat - 131001 (2012-13)(202)	Mechanical Engineering	120
		Civil Engineering	120
		Electronics & Comm. Engineering	60
		Computer Science & Engineering	60
		Electrical Engineering	60
		Total	420
130.	Bharat Institute of Polytechnic, Gohana Highway, Near Mohana Police Station, Sonapat, District Sonapat, Haryana - 131025 (2010) (168)	Civil Engineering	120
		Mechanical Engineering	120
		Electrical Engineering	60
		Computer Engineering	60
		Total	360

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
131.	Hindu Institute of Technology , Industrial Area, Sonapat -131001 (1994-95) (19)	Electronics & Comm. Engineering	30
		Electrical Engineering	39
		Computer Engineering	39
		Mechanical Engineering	39
		Civil Engineering	39
		Total	186
132.	International Institute of Tech., & Management Murthal Distt.- Sonapat - (2012-13) (2 nd Shift) (193)	Mechanical Engineering	60
		Civil Engineering	60
		Electrical Engineering	60
		Total	180
133.	Gateway institute of Engineering & Technology, Vill.- Garh Shahjanpur & Fazilpur, Sector-11, Distt. Sonapat- 131001 (2012-13) (2 nd Shift) (191)	Mechanical Engineering	60
		Civil Engineering	60
		Total	120
134.	South Point College of Pharmacy, Sonapat - 131021 (2015-16) (238)	Pharmacy	60
		Medical Lab Technology	60
		Total	120
135.	PM College of Pharmacy, Kami Road (Delhi-NCR), Sonapat, Haryana-131001 (2016-17) (247)	Pharmacy	60
		Total	60
136.	Puran Murti College of Pharmacy, Kami Road, Sonapat-131001	Pharmacy	60
		Total	60
137.	DBM College of Pharmacy, VPO-Madina, Tehsil-Gohana, Sonapat	Pharmacy	60
		Total	60
138.	IITM College of Pharmacy, 49TH Miles Stone, GT Karnal Road, NH-44, Murthal Sonipat-131039	Pharmacy	60
		Total	60
139.	Bharat Institute of Pharmacy, Sonapat-Gohana State Highway, Near Mohana Police Station, Distt.-Sonapat-131025 (2017-18) (251)	Pharmacy	60
		Total	60
140.	Delhi Institute of Technology & Management, NH-1, Vill.-Baraut, Gannaur, Distt.- Sonipat- 131101 (2 nd shift) (2014-15) 230	Mechanical Engineering	60
		Civil Engineering	60
		Total	120
141.	Bhagwan Mahaveer Institute	Pharmacy	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
	of Medical Science, Jagdispur, Sonapat (2018-19) (262)	Total	60
	YAMUNANAGAR		
142.	Yamuna Polytechnic for Engineering, Village Gadholi, P.O. Gadholi, Tehsil Jagadhri, Distt. Yamuna Nagar- 133103 (2008) (89)	Computer Engineering Electronics & Communication Engineering Electrical Engineering Mechanical Engineering Civil Engineering Automobile Engineering Total	60 30 60 90 90 30 360
143.	Ganpati Polytechnic for Engineering Bilaspur, Jagadhri, Distt. Y.Nagar- 135102 (2007-08) (54)	Civil Engineering Computer Engineering Electronics & Comm. Engineering Mechanical Engineering Mechanical Engineering (Production) Total	60 60 60 60 00 240
144.	Ganpati Institute of Pharmacy, Bilaspur, Chhachhrauli Road, Jagadhri, YamunaNagar - 135102	Pharmacy Total	60 60
145.	Guru Gobind Singh College of Pharmacy, City Centre Road, Near Guru Nanak Khalsa College, YamunaNagar	Pharmacy Total	60 60
146.	Global Research Institute of Management & Technology, Nachraun, Radaur, Tehsil- Jagadhari, Distt. Yamunagar (2 nd Shift) (2014-15) (219)	Mechanical Engineering Total	60 60
147.	National College of Polytechnic, Ambala Road, Jagadhari, Yamunanagar- 135003 (115)	Computer Engineering Mechanical Engineering Civil Engineering Electrical Engineering Medical Lab Technology Total	60 30 60 60 60 270
148.	Janta Polytechnic, Mustafabad, Distt. Yamuna Nagar (Haryana)- 133103 (2011) (177)	Civil Engineering Computer Engineering Electronic & Communication Engineering Mechanical Engineering Total	30 30 30 30 120
149.	Ganpati Institute of Hotel Management, Marwa Kalan, Bilaspur –Sadhaura Yamuna Nagar (2 nd Shift) (211)	Hotel Management Total	60 60
150.	Global Research institute of	Pharmacy	60

Sr. No	Name of Institute	Courses	HSBTE Affiliated Intake 2019- 20
	Pharmacy, Nachraon, Radaur, YamunaNagar- 135133 (2018-19) (264)	Total	60

Important:

- Institutions/ Branches/ Sanctioned Intake for the session 2019-20 on the counseling website **www.techadmissionshry.gov.in** is as per the list received from Haryana State Board of Technical Education, Panchkula.
- The candidates are advised to check the approval of All India Council for Technical Education (AICTE) for a particular course of any institute from the website of respective institute or from the website of AICTE.
- Institutions are advised to check Sanctioned Intake of their institutes and contact HSBTE in case of any discrepancy.

APPENDIX-V

Institute wise Fee Structure

Fee Structure of Diploma Courses					
Sr.No.	All Govt.Polytechnics / Govt. Aided Courses in Aided Polytechnics	Tuition Fee	Development Charges	Total Fee	Remarks
1	All Govt.Polytechnics (38 Nos.)	3000*	1500	4500	
2	Seth Jai Parkash Poly Damla. Yamuna Nagar	3000*	1500	4500	
3	Vaish Technical Institute, Rohtak	3000*	1500	4500	
4	Chhotu Ram Polytechnic, Rohtak	3000*	1500	4500	
5	BPS Mahila Polytechnic, Khanpur	3000*	1500	4500	
	* No Tuition fee for girl students				
S.No	Institute Name (Self Financing)	Fee Fixed by SFC			Remarks
		Tuition Fee	Dev Fund	Total	
1	Aakash Institute of Technology, Gehra Road, Kanina, Distt. Mohindergarh (Haryana).	18700	4400	23100	
2	Aastha Polytechnic, Village Bhagwanpur, Thana Chappar-Adhoya Road, Distt. Yamuna Nagar.	17000	4000	21000	
3	Adarsh Polytechnic, Brahmanwas, Julana, Jind	16000	4000	20000	
4	Advanced Institute of Pharmacy, 70KM, Delhi-Mathura Road, NH-2, Aurangabad, Palwal-121105	20570	3085	23655	
5	AERP Institute of Technology & Management, Village Sondh, Tehsil Hodal, Nuh Road, Distt. Palwal.	18700	4400	23100	
6	Ambition Institute of Polytechnic, VPO Moriwala, Distt. Sirsa.	20000	5000	25000	AICTE approved progressive closure from academic year 2016-17
7	Apex Institute of Polytechnic, Satish Colony, Fatehabad, Haryana	18700	4400	23100	HSBTE issued NOC for closure in academic year 2018-19
8	Apex Poly. & Engg. Coll. Biohaikera Teh. Tohana, Fatehabad	17500	5000	22500	
9	Aryans Institute of Technology, Sadhaura (Rajpur), Distt. Yamuna Nagar.	17000	3000	20000	
10	Ashtvinayak Institute of Technology, Village Kharkali, Ladwa, Tehsil, Thanesar, Distt. Kurukshetra.	17500	5000	22500	
11	Atam Institute of Pharmacy, Garhi, Hansi, Hisar-125033	20570	3085	23655	
12	B.P.S. Mahila Polytechnic, Kanya Gurukul, Khanpur-Kalan, Distt. Sonapat.(For unaided courses: Computer Engg., Inf. Tech., MLT,	15000	5000	20000	

	Fashion Tech., Architectural Asstt.)				
13	B.R. College of Pharmacy, Village Bagur, P.O. Mohan, Tehsil Bagur, Distt. Palwal	18700	2805	21505	
14	Baba Mast Nath polytechnic, Asthal Bohar, Rohtak (Haryana).	18700	4400	23100	
15	Balaji College of Engineering, Loharu Road, Bhiwani	20000	5000	25000	
16	BCM Polytechnic, Village Raiya Jhajjar, Haryana	16000	4000	20000	
17	Bhagwan Mahaveer Institute of Medical Science, Jagdispur, Near OP Jindal University, Sonapat-131029	20570	3085	23655	
18	Bhagwan Mahaveer Instt. of Poly., Sonapat	20000	5000	25000	
19	Bhagwan Parshuram Polytechnic, G.T. Road Masana*, Kurukshetra	16000	4000	20000	
20	Bharat Institute of Pharmacy, Babain, kurukshetra	19765	2965	22730	
21	Bharat Institute of Polytechnic, Gohana Highway, Near Mohana Police Station, Sonapat.	17000	4000	21000	
22	Bharat Institute of Technology & Management at Kurukshetra-Jhansa Road, Dhurala, Distt. Kurukshetra.	22500	5000	27500	
23	Bharat Institute of Technology, Village Uгла, Shahabad-Barara Road, Distt. Ambala.	17000	4000	21000	
24	Bharat Polytechnic, VPO Pehladpur, Distt. Kurukshetra (Haryana).	18700	4400	23100	HSBTE issued NOC for closure in academic year 2019-20
25	Bhartiya Polytechnic, Mahindergarh.	20000	5000	25000	
26	BITS College of Polytechnic, Bhiwani	16000	4000	20000	
27	BITS Polytechnic Paluwas Bhiwani.	16000	4000	20000	
28	BS Anangpuria Institute of Pharmacy, Alampur, Faridabad	22808	3422	26230*	*Clarification Note:- The institute has initiated litigation regarding fees in Punjab & Haryana High Court, Chandigarh. This fee structure is subject to the final outcome of CWP No. 9647 of 2018
29	CBS College of Pharmacy & Technology, Village Chandpur, Distt. Faridabad	18700	2805	21505	
30	CDRZ Polytechnic, Beri Distt. Jhajjar	17000	3000	20000	
31	Ch. Sis Ram Polytechnic, 15th KM Mile Stone, Jind-Rohtak Road, Village Kinana, Jind (Haryana).	18700	4400	23100	HSBTE issued NOC for closure in academic year 2016-17
32	Chhotu Ram Polytechnic, Rohtak(for unaided courses: Information Technology)	22500	5000	27500	

33	D.P.G. Polytechnic, Near Hero Honda Chowk, Behind Marble Market, Sector-34, Gurgaon.	22500	5000	27500	
34	Dalal Global Institute of Technology, Village & Post Barhana, Tehsil Beri, Distt. Jhajjar	18700	2805	21505	
35	DCS Polytechnic, Mehmoodpur Road, Gohana, Sonapat.	18700	2805	21505	
36	Deeksha Institute of Technology, Village Kirdhan, Distt. Fatehabad.	18700	4400	23100	
37	Deen Dayal Rustagi College of Pharmacy, VPO Khandewla, Tehsil Farrukhnagar, Distt. Gurgaon	18700	2805	21505	
38	Dehat Vikas College of Pharmacy, Tigaon, Faridabad	29669	4451	34120	
39	Delhi Engineering College, Village Ladhiyapur, PO- Fatehpur Taga Ballabhgarh- Sohna Road(via Sarmathla) Distt.- Faridabad (evening shift)	18700	4400	23100	HSBTE issued NOC for closure in academic year 2018-19
40	Delhi Institute of Technology & Management ,Baraut, Ganaur, Sonapat	18700	2805	21505	
41	Delhi Institute of Technology, Management & Research, Village Firojpur Kalan, Sohna Road, Faridabad	18700	4400	23100	
42	Dev Polytechnic College, Village Dheen Tehsil. Barara Distt. Ambala	17500	5000	22500	
43	Dev Polytechnic College, Village Khatkar, Distt. Jind.	17000	4000	21000	
44	Dharam Institute of Polytechnics & Research, Village Panjeto, Tehsil. Chharachhraul, Distt. Yamuna Nagar.	20000	5000	25000	
45	DMS Polytechnic & Engineering College, Village Hatho, Narwana (Jind)	18000	5000	23000	HSBTE issued NOC for closure in academic year 2016-17
46	Dr. Bhim Rao Ambedkar Institute of Technology Village Fatehpur, Distt. Kaithal	22500	5000	27500	
47	DVM College of Pharmacy, Daulha Road, Baluda, Sohna, Gurgaon-122103	20570	3085	23655	
48	E-max Polytechnic College, Village Gola, P.O. Bhadauli, Distt. Ambala.	20000	5000	25000	
49	Galaxy Institute of Technology & Management, Village Bhaini Kalan, Distt. Karnal	18700	2805	21505	HSBTE issued NOC for closure in academic year 2017-18
50	Gandhi College of Pharmacy, Karnal	25220	3780	29000	
51	Ganga Instiute of Technology & Management, VPO 20 Km Miles Stone, Bahadurgarh Road, Vill. Kablana, Distt. Jhajjar (evening shift)	18700	4400	23100	
52	Ganpati Institute of Hotel Management, Village Marwa Kalan, Distt. Yamuna Nagar.	18700	2805	21505	

53	Ganpati Polytechnic For Engineering, Bilaspur, Yamuna Nagar	17500	5000	22500	
54	Gateway Institute of Engineering & Technology, Village Garh Shahjanpur & Fazilpur, Sector-11, Distt. Sonapat (evening shift)	18700	4400	23100	
55	GAV Polytechnic College, 1 KM Stone, NH- 71 B, Village Patauda, Distt. Jhajjar-124108	18700	2805	21505	
56	Geeta Engineering College, Naultha, Gohana Road, NH-71 A, Distt. Panipat-132145 (evening shift)	32562	4883	37445	
57	Global Research Institute of Management & Technology, Nachraun, Radaur, Distt. Yamuna Nagar	18700	2805	21505	
58	Global Research institute of Pharmacy, Nachraon, Radaur, YamunaNagar-135133	20570	3085	23655	
59	Green Wood Polytechnic Village Ranwar, Distt. Karnal,	17500	5000	22500	HSBTE issued NOC for closure in academic year 2016-17
60	Guru Dronacharya Polytechnic, Village Bhuna, Fatehabad.	17500	5000	22500	
61	Guru Nanak Polytechnic College, Damkora Road, Tohana, Distt. Fatehabad.	17500	5000	22500	HSBTE issued NOC for closure in academic year 2016-17
62	Gurukulam Institute of Technical Education, Khora-Bhura, Distt. Ambala	22500	5000	27500	HSBTE issued NOC for closure in academic year 2019-20
63	GVN Polytechnic College, Deeghot, Distt.- Palwal	18700	4400	23100	
64	Gyan Ganga Polytechnic, Village Heenga-kheri, Jhansa Road, Krurukshetra	17500	5000	22500	
65	Haryana Polytechnic Institute, Village Lohar Majra, Tehsil, Pehowa, P.O. Kamoda, Pehowa Road, Kurukshetra.	18000	5000	23000	
66	Hindu College of Pharmacy, Sonipat	22000	5000	27000	
67	Hindu Institute of Technology, Sonapat.	23480	3520	27000	
68	Hindustan Institute of Technology & Management, 20 KM Milestone, N.H. 73, Jagadhri, Ambala Road, VPO Dheen, Distt. Ambala	18700	2805	21505	
69	HSM Polytechnic, Village Pathri, Tehsil Israna, Distt. Panipat	18000	4000	22000	HSBTE issued NOC for closure in academic year 2018-19
70	ICL Institute of Technical Education, Sountli, Shahzadpur, Tehsil Naraingarh, Distt. Ambala, Haryana.	29580	4420	34000	
71	Inderprashta Polytechnic College, Ahmedpur, Pundri (Kaihtal), Haryana.	20000	5000	25000	HSBTE issued NOC for closure in academic year 2018-19
72	Indology Institute of Engineering &	17500	5000	22500	HSBTE issued NOC for

	Technical, Village Seenk, Issana, Panipat				closure in academic year 2016-17
73	Innovative Institute of Technology & Management, 6 th Milestone, NH- 1, Gannaur, Distt. Sonapat	18700	2805	21505	HSBTE issued NOC for closure in academic year 2017-18
74	Institute of Vertex Technologies, SK Road, Radaur, Distt. Yamunanagar	24000	6000	30000	
75	International Institute of Technology & Management 49 KM, Stone, NH-1, Murthal Distt.- Sonapat (evening shift)	18700	4400	23100	
76	International Institute of Technology and Business, Village Jhundpur, P.O. Sonapat, District Sonipat.	18700	2805	21505	HSBTE issued NOC for closure in academic year 2019-20
77	Jai Polytechnic, Shahbad- Barara Highway Adhoi, Distt. Ambala-133205	22500	5000	27500	
78	Jan Nayak Ch. Devi Lal Diploma College of Pharmacy, Barnala Road, Sirsa	15000	5000	20000	
79	Jan Nayak Ch. Devi Lal Memorial College of Pharmacy, Post Box No. 81, Barnala Road Sirsa -125055	20570	3085	23655	
80	Jan nayak Ch. Devi Lal Polytechnic College, Barnala Road, Sirsa.	22500	5000	27500	HSBTE issued NOC for closure in academic year 2018-19
81	Janta College of Pharmacy, Butana, Sonapat.	16000	4000	20000	
82	Janta Polytechnic, Butana, Sonapat	17500	5000	22500	
83	Janta Polytechnic, VPO Mustafabad, Tehsil Jagadhri, Distt. Yamuna Nagar (Haryana).	18700	4400	23100	
84	Jat College of Polytehnic, Kaithal.	19000	5000	24000	
85	Jind Polytechnic College, Jind Haryana	22500	5000	27500	
86	JKP Polytechnic, Rattangarh, Distt. Sonipat.	22500	5000	27500	
87	K.R.N. Institute of Technology, Village Khairi, Distt. Kurukshetra	17500	5000	22500	HSBTE issued NOC for closure in academic year 2016-17
88	Kalpna Chawla Institute of Engineering & Technology, Village, Chikanwas, Hisar	22500	5000	23100	HSBTE issued NOC for closure in academic year 2015-16
89	Kalpi Institute of Technology, Near Ambala Jagadhri Road, NH- 73, Near Kalpi Air Force Station, Kalpi, Distt. Ambala (evening shift)	18700	4400	23100	
90	Karan Institute of Technical Education, Village Gharadshi, Dhand Road, Kurukshetra.	22500	5000	27500	
91	Karnal Institute of Polytechnic, Village Kunjpura, Distt. Karnal, Haryana.	17000	4000	21000	
92	Krishna Polytechnic College, Bhil Chhapper, Yamuna Nagar	17500	5000	22500	
93	Krishna Polytechnic, VPO Jhal, Tehsil Kosli, Distt. Rewari, Haryana.	17000	4000	21000	
94	Kurukshetra Polytechnic & Research Centre, Village Murtzapur, Tehsil	18700	4400	23100	

	Pehowa, Kurukshetra.				
95	L.R. Institute of Technology & Management, Village Deeghot, Tehsil Hodal, Distt. Faridabad	20000	5000	25000	
96	Lala Birkha Ram College of Pharmacy, Village Golpura, Tehsil Barwala, Distt. Panchkula (Diploma in Pharmacy)	18700	2805	21505	
97	Lord Krishna Polytechnic Institute, VPO Karotha, Distt. Rohtak.	17000	4000	21000	
98	Lord Shiva College of Pharmacy, Near Civil Hospital, Sirsa (D.Pharm)	20000	5000	25000	
99	M.D. College of Polytechnic, Chhajpur, Bapoli, Sanoli Road, Panipat.	17000	4000	21000	
100	M.D.N. School of Pharmacy, Narwana Road, Kalayat, Katihal (Haryana).	18700	4400	23100	AICTE approved progressive closure from academic year 2013-14
101	M.R. Polytechnic, Village Mitterpura, Post Dublana, Distt. Mohindergarh (Haryana).	18700	4400	23100	AICTE approved progressive closure from academic year 2016-17
102	M.S. Institute of Technology, Mirchpur, Hissr (Haryana).	18700	4400	23100	AICTE approved progressive closure from academic year 2013-14
103	Maa Saraswati Polytechnic College, Bhawdin, Distt. Sirsa.	22500	5000	27500	
104	Maa Sharda Institution for Polytechnic, Adj, Sector 18, HUDA, Jagadhri (Yamuna Nagar)	20000	5000	25000	
105	Mahabir Engineering College, Bullana, Hissar Road, Ambala City (Haryana).	18700	2805	21505	
106	Mahabir Polytechnic College, Opposite New Bus Stand, Kurukshetra, Haryana.	20000	5000	25000	HSBTE issued NOC for closure in academic year 2016-17
107	Maharana Pratap Institute of Technology & Management, Dhanoda, District Mohindergarh.	17000	4000	21000	
108	Maharishi Dayanand Polytechnic Institute, Nimriwali (Bhiwani).	17500	5000	22500	
109	Maharishi Dayanand Polytechnic, Village Khatiwas, Tehsil & Distt. Jhajjar, Haryana.	17000	4000	21000	HSBTE issued NOC for closure in academic year 2017-18
110	Mahaveer Swami Institute of Polytechnic, Village Jagdishpur, Near O.P. Jindal University, Distt.-Sonapat-131001	18700	4400	23100	HSBTE issued NOC for closure in academic year 2017-18
111	Mangalmay Institute of Engineering & Technology, 7th Milestone, Indri Road, Karnal, Haryana.	20000	5000	25000	
112	Manohar Memorial Polytechnic, Fatehabad	20000	5000	25000	
113	METIS Institute of Polytechnic V.P.O. Anta, Tehsil Safidon, Distt. Jind	20000	5000	23100	HSBTE issued NOC for closure in academic year 2019-20

114	Mewat Gurukul, Khasra/Khata No. 150/166, Village Hirmathla, P.O. Chapera, Tehsil Nuh. Hirmathla, Haryana- 122103	18700	4400	23100	
115	MKM College of Polytechnic for Girls, Near Bus Stand, Hodal, Palwal, Haryana.	18700	4400	23100	
116	MLA College of Technology, Vill. Jatauli, Patudi, Gurgaon-123504 (Diploma in Pharmacy)	20570	3085	23655	HSBTE issued NOC for closure in academic year 2019-20
117	Modern Institute of Technology, VPO Lakhan Majra, Tehsil Meham, Distt. Rohtak.	20000	5000	25000	
118	Modish Institute of Polytechnic, Hodal Punhana Road, Village Gheera, Punhana, Distt. Mewat.	17000	4000	21000	
119	Mukhi Polytechnic, Gohana, Distt. Sonapat	22500	5000	27500	
120	National College of Polytechnic, Ambala Road, Jagadhri, Yamuna Nagar	24000	6000	30000	
121	Nav Nirman Sewa Samiti's Samalkha Group of Institutions, Village Hathwala, Samalkha, Panipat	18700	2805	21505	
122	NCR Polytechnic, Village Kulassi, Tehsil Bahadurgarh, Distt. Jhajjar.	20000	5000	25000	
123	Nihal Singh College of Pharmacy, Sisar Khas, Tehsil Mehal, Distt. Rohtak.	20570	3085	23655	
124	Om Institute of Polytechnic, VPO Juglan, 12 KM Stone, Chandigarh Road, Hisar.	18700	4400	23100	
125	P.R.B.S. College of Polytechnic, Khatod, Mohindergarh.	17500	5000	22500	
126	Paliwal Institute of Engineering & Technology, Vill. & Post Alupur, Panipat, Haryana	20000	5000	25000	
127	Panipat Institute of Engineering & Technology, 70 km, GT Road, NH-I, Village Pattikalyana, Samalkha, Distt. Panipat (evening shift)	18700	4400	23100	
128	PDM College of Diploma Engineering & Technology, Karsindhu, Tehsil Safidon, Distt. Jind	24000	6000	30000	AICTE approved progressive closure from academic year 2016-17
129	PDM Polytechnic, Sarai Aurangabad, Bahadurgarh, Distt. Jhajjar	24000	6000	23655	
130	*P.M. Polytechnic, Kami Road, Sonapat (Haryana).	22500	5000	27500	
131	PM College of Pharmacy, Kami Road, Sonipat.	20570	3085	23655	
132	Polytechnic Education & Training Institute, 9th Milestone, Kaithal Road, Kurukshetra.	24000	6000	30000	
133	Prabhu Dayal Polytechnic, 10th Milestone, Kaithal Road, Kurukshetra-132119	24000	6000	23100	AICTE approved progressive closure from academic year 2016-17

134	Pt. L.R. College of Technology (Technical Campus), Kaboolpur Banger, Sohna-Samaypur Road, Near Sector-56, Ballabgarh, Faridabad. (Diploma Polytechnic)	18700	4400	23100	
135	R.N. College of Polytechnic, Village Mohinidipur, Thirana, Assandh Road, Madlauda, Panipat	18700	2805	21505	HSBTE issued NOC for closure in academic year 2018-19
136	R.P. Educational Trust Group of Institutions, Village Bastara, Karnal (Civil Engineering)	18700	2805	21505	
137	R.P. Educational Trust Group of Institutions, Village Bastara, Karnal (Diploma in Arch)	18700	2805	21505	
138	R.P. Educational Trust Group of Institutions, Village Bastara, Karnal (DMLT)	18700	2805	21505	
139	R.P. Institute of Pharmacy, Village Bastara, Karnal (D.Pharm)	18700	2805	21505	
140	Rajdhani Polytechnic College, Village Shaikpur Manchuri, Karnal Assand Road, Distt. Karnal.	17000	4000	21000	HSBTE issued NOC for closure in academic year 2014-15
141	Rajendra Polytechnic, C/o RITS, 4th Milestone, Hisar Road, Sirsa.	17500	5000	22500	
142	Rao Jai Ram Polytechnic, Bunedabaj Nagar, Ateli Road, Mohindergarh	18700	4400	23100	
143	Rao Mohar Singh College of Pharmacy, Haily Mandi, Gurgaon-123504	20570	3085	23655	
144	Rao Neki Ram Memorial College of Pharmacy, Village Turkapur, P.O. Basopdamka, Tehsil Pataudi, Distt. Gurgaon	18700	2805	21505	
145	Rao Pehlad Singh College of Engineering & Technology, Vill. Balana, Distt. Mohindergarh	18700	2805	21505	
146	RAS College of Pharmacy, Vill.-Gogjaka, Tehsil-Tauru, Mewat-122105	20570	3085	23655	
147	Rattan Institute of Technology & Management, 79 KM Stone, NH- 2, Mundkati Chowk, Saveli, Palwal (Haryana)	18700	4400	23100	
148	Ravindra Polytechnic College, Village Ganganpur, Tehsil Barara, Distt. Ambala.	17000	4000	21000	
149	Rawal Institute of Engineering & Technology, Sohna Road, Near Vill. Zakopur, Tehsil Ballabhgarh, Distt. Faridabad.	18700	2805	21505	
150	RCM Polytechnic, M.P. Majra, Beri, Jhajjar	17500	5000	22500	
151	Rewari Institute of Technology, Village Bhandor, P.O. Punsika, Distt. Rewari (Haryana).	18700	4400	23100	

152	RK College of Pharmacy, 21st KM Stone, Sonipat Road, Humayunpur, Rohtak-124406	20570	3085	23655	
153	RKSD, College of Pharmacy, Ambala Road, Kaithal	12000	2000	14000	
154	Rohitash Institute of Engineering & Technology, Ateli, Mohindergarh Road, Ateli Mandi, distt. Mohindergarh, Haryana.	17500	5000	22500	
155	S.D. Mewat Institute of Engineering & Technology Technical Campus, Village Rawali, Tehsil Firozpur Jhirka, District Mewat.	18700	4400	23100	
156	S.D. Mewat Institute of Technology for Polytechnic, Village Rewili, Tehsil Ferozpur, Jhirku, Distt. Mewat (Haryana).	18700	4400	23100	
157	S.S. College of Polytechnic, VPO Newal, Karnal	22500	5000	27500	HSBTE issued NOC for closure in academic year 2017-18
158	S.V.M. Institute of Polytechnic, Village Nasirbas, P.O. Sakras, Mewat (Haryana).	18700	4400	23100	
159	Sanskriti Institute of Education & Technology, VPO-Amarpur, Jorasim, Tehsil-Narnual, Mohindergarh-123001	20570	3085	23655	
160	Saraswati College of Polytechnic, Village Mangli Bharaman, Tosam Road, Hisar.	17000	4000	21000	AICTE approved progressive closure from academic year 2015-16
161	Saraswati College of Technical Education Village Teek, Distt. Kaithal, Haryana.	17000	4000	21000	
162	Saraswati Institute of Technology, Village Chammu, Islimabad, Kurukshetra.	22500	5000	27500	AICTE approved progressive closure from academic year 2017-18
163	Sardar Kewal Singh Polytechnic, V.P.O. Kirmuch, Kurukshetra.	17500	5000	22500	
164	Sarvodya College of Pharmacy, VPO-Imlota, Charki Dadri-127306	20570	3085	23655	
165	Satya College of Engineering & Technology, 72 KM Delhi Mathura Road, Village Mitrol, Tehsil Hodal, Distt. Palwal	18700	2805	21505	
166	SBCM Institute of Technology, Tosham Road, Ladwa, Hisar	20000	5000	25000	HSBTE issued NOC for closure in academic year 2016-17
167	School of Diploma Engineering, Soldha, Distt. Jhajjar(Ganga Technical Campus).	28687	4303	32990	
168	SD Institute of Pharmacy & Medical Technology, Jhajjar.	16000	4000	20000	
169	SD Polytechnic College, Ballabgarh-Tigaon-Manjhawli Road, Distt. Faridabad	18700	2805	21505	
170	SD Polytechnic for Engineering, Tangail-Mullana, Ambala	17500	5000	22500	HSBTE issued NOC for closure in academic year

					2016-17
171	SD Shanti Niketan Institute of Engineering & Technology, Ladwa, Hisar	20000	5000	25000	
172	Seth Haribaksh Lohia JRM Poly., Lohar Majra, Kurukshetra	15000	5000	20000	
173	Seth Jai Parkash Polytechnic, Damla, Yamuna Nagar (For unaided courses: Elx. & Instr., Computer, Mechanical, Electrical Engg.)	30500	4500	35000	
174	SGN Polytechnic, Chourmastpur, Ambala	20000	5000	25000	HSBTE issued NOC for closure in academic year 2016-17
175	Shaheed Bhagat Singh Institute of Technology, Odhan Road, Kalanwali, Distt. Sirsa.	17500	5000	22500	
176	Shaheed Bhagat Singh Polytechnic for Engineering, Village Rajpura, Post Office Mussimble, Khundewala Road, Tehsil Jagadhri, Distt. Yamuna Nagar, Haryana.	17000	4000	21000	HSBTE issued NOC for closure in academic year 2014-15
177	Shaheed Captain, D.K. Khola, Technical Campus, Village Zainabad, Distt. Rewari	18700	4400	23100	
178	Shanti Niketan Institute of Technology, Ladwa, Hisar.	20000	5000	25000	HSBTE issued NOC for closure in academic year 2017-18
179	Sheetal Polytechnic, Kilo, Rohtak.	20000	5000	25000	
180	Shivalik Polytechnic, Village Aliyaspur, PO Zaffarpur, Dosarka- Sadhaura Road, Distt. Ambala	22500	5000	27500	
181	Shivalik Polytechnic, Village Kalaser Tehsil Chhachhrauli, Yamuna Nagar	17500	5000	21505	
182	Shree Ram Institute of Pharmacy, Mouli (Barwala), Distt. Panchkula	18700	2805	21505	
183	Shree Balaji Institute of Engineering & Technology, Sampla Rohtak	17500	5000	22500	HSBTE issued NOC for closure in academic year 2019-20
184	Shree Ganesh Polytechnic, Bilaspur, Jagadhari, Yamuna Nagar	20000	5000	25000	
185	Shree Markandeshwar Polytechnic, Village Lotni, Near Ismailabad, Kurukshetra.	20000	5000	27500	
186	Shree Ram Institute of Technical Education , Village Mouli, Tehsil Barwala, Distt. Panchkula	20000	5000	25000	
187	Shree Ram Mulakh College of Technical Education Village Khura-Bhura, Tehsil Naraingarh, Ambala	22500	5000	27500	
188	Shree Sai Institute of Engineering & Technology, Village Tamaspora, Jhajjar	17500	5000	22500	
189	Shree Shayam Polytechnic, Krishan Nagar, Tehsil, Narnaul, Distt. Mahindergarh.	17500	5000	22500	

190	Shri Balaji Institute of Technology, Tosam Road, Ladwa, Hisar	20000	5000	25000	HSBTE issued NOC for closure in academic year 2016-17
191	Shri Balaji Polytechnic, Radaur, Yamuna Nagar	24000	6000	30000	HSBTE issued NOC for closure in academic year 2015-16
192	Shri Krishan Polytechnic, Kurukshetra	18000	4000	22000	
193	Shri Ram College of Engineering & Management, 70KM Stone, Delhi- Mathura Road, NH-2, Distt.-Palwal (evening shift)	18700	4400	23100	
194	Shri. Ram Polytechnic, 4KM Stone- Refinery Road, Rajapur, Panipat	22500	5000	27500	
195	Singh Ram Memorial Polytechnical College, VPO Sultanpur, Tehsil Hansi, Hisar (Haryana).	18700	4400	23100	AICTE approved progressive closure from academic year 2013-14
196	Sir Chhotu Ram Polytechnic, Gohian, Jind	14000	2000	16000	
197	Somany College of Pharmacy, Delhi Jaipur Highway, NH-8, Beside 3KM, from City, Rewari-123401	20570	3085	23655	
198	South Point School of Polytechnic, Sector-20, Purkhas Road, Near Sugar Mill, Distt. Sonapat	18700	4400	23100	
199	Swami Devi Dyal College of Technical Education, Village Golpura, Barwala, Panchkula	22500	5000	27500	
200	Swami Devi Dyal Institute of Pharmacy, Village Golpura, Barwala, Panchkula,	15000	3000	18000	
201	Swami Vivekanand Institute of Technology, Rajpur-Ladwa Road, Udana Karnal	17500	5000	22500	
202	Swami Vivekanand Polytechnic College, Near Sector-18, HUDA, Jagadhri, Distt. Yamuna Nagar.	17500	5000	22500	AICTE approved progressive closure from academic year 2014-15
203	Tagore Institute of Research & Technology, Jamalpur (Gurgaon).	17500	5000	22500	
204	Techno-Apex Polytechnic, Village Gorgharh, Thesil. Indri, Distt. Karnal.	20000	5000	25000	
205	Tirupati College of Pharmacy, Ratia, Fatehabad	17500	5000	22500	
206	Uklana Polytechnic & Engineering College, Uklana, Tehsil Uklana, Distt. Hisar	20000	5000	23655	HSBTE issued NOC for closure in academic year 2018-19
207	United Institute of Pharmacy, Roorki, PO-Pehladpur, Kurukshetra-136132	20570	3085	23655	
208	Universal Institute of Technology, VPO Garhi, Tehsil Hansi, Distt. Hisar.	18700	2805	21505	HSBTE issued NOC for closure in academic year 2016-17
209	Vaish Technical Institute, Rohtak(for unaided courses: Instrumention & Control,Information Technology,Computer Engg.,Mech. Engg - T&D)	15000	5000	20000	

210	Vardey Devi Institute of Engineering & Technology, Village Brahamnawas, Tehsil Julana, Jind	18700	2805	21505	
211	Veer Abhimanyu Polytechnic, Village & Post Office Sanwar, Tehsil Charkhi Dadri, Bhiwani, Haryana.	17000	4000	21000	HSBTE issued NOC for closure in academic year 2018-19
212	Vidyavati Institute of Technology, Nissing, Karnal.	20000	5000	25000	
213	Vikramditya Polytechnic, V.P.O. Morkheri, Distt. Rohtak	20000	5000	25000	
214	Vinayak College of Polytechnic, VPO Kachwa, Distt. Karnal, Haryana.	17000	4000	21000	
215	World Institute of Technology, 8KM, Milestone, NH-71 B, Sohna-Palwal Road, Sohna, District Gurgaon (evening shift)	18700	4400	23100	
216	Yamuna Institute of Engineering & Technology, Village Gadholi, Post Office-Gadholi, Distt.- Yamuna Nagar-133103 (evening shift)	18700	4400	23100	HSBTE issued NOC for closure in academic year 2016-17
217	Yamuna Polytechnic for Engineering, Village Gadholi, P.O. Gadholi, Tehsil Jagadhri, Distt. Yamuna Nagar.	22690	3440	26130	
218	Yashvir Memorial Technical Institute, Bhambewa, Distt. Jind.	19000	5000	24000	
Note:- * The proposals for revision of the fee is under consideration by Haryana State Admission & Fee Committee					
i	The other fee components which is common for all is as follows:	Student Fund per year	Caution Money-College (One time refundable)	Caution Money-Hostel/Mess/ (One time from Boarders/ Hostellers only, refundable)	
		1200	1500	1500	
ii	The fee shall be chargeable on semester basis.				
iii	Every penny collected from students, whatsoever, and in any form, shall be well accounted for. The head-wise accounts shall separately be maintained and included in college / institution accounts. No diversion of fund from the institution shall be made. The Institution shall submit the balance sheet alongwith complete information on prescribed Performa upto 30 th June of every year after duly authenticated and certified by Chartered Accountant to the State Fee Committee /				

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

APPENDIX-VI

Institute Wise Overall Result for May-June 2018 Exam	
Name of Institute	Overall Result (Pass %)
Maharana Pratap Institute of Technology & Management, Dhanonda, Distt. Mohindergarh, Haryana	Above 80 %
S.D. Mewat Institute of Tech. For Polytechnic, Village Rawli, Tehsil Firojpur Jhirka, District Mewat-HR, Pin Code-122104	
Institute of Technology & Science, 5 KM Milestone, Bhiwani, Paluwas, Bhiwani-127021	
B.S. ANANGPURIA INSTITUTE OF PHARMACY, ALAMPUR, BALLABGARH SOHNA ROAD, FARIDABAD	Above 70 % to 80 %
Mahabir Engineering College, bullana, Hissar Road, Distt.- Ambala-134003	
RKSD COLLEGE OF PHARMACY AMBALA ROAD KAITHAL	
ASHTVINAYAK INSTITUTE OF TECHNOLOGY, VILL. KHARKALI, LADWA, TEHSIL. THANESAR, DISTT. KURUKSHETRA	Above 60 % to 70 %
Yamuna Institute of Engineering & Technology, Vill. Gadholi, Post Office-Gadholi, Distt.- Yamuna Nagar-133103	
BPS MAHILA POLYTECHNIC KANYA GURUKUL, KHANPUR KALAN(SONEPAT)	
GOVT. POLYTECHNIC, MANESAR	
K.C. GOVT. POLYTECHNIC FOR WOMEN, AMBALA CITY	
Rao Neki Ram Memorial College of Pharmacy, Vill.- Turkapur, P.O.- Baspodamka, Tehsil- Pataudi, Distt.- Gurgaon	
LORD SHIVA COLLEGE OF PHARMACY NEAR CIVIL HOSPITAL, SIRSA	
M.D Polytechnic Vill. Khatiwas, Tehsil & Distt. Jhajjar	
GURU BRAHMA NAND JI GOVT. POLYTECHNIC, NILOKHERI	Above 50 % to 60 %
DEHAT VIKAS COLLEGE OF PHARMACY ,TIGAON(FARIDABAD)	
TIRUPATI COLLEGE OF PHARMACY NEAR GOVT.K.T.COLLEGE SRDULGARH ROAD RATIA FATEHABAD	
BALAJI COLLEGE OF ENGINEERING,8-K.M. STONE,BHIWANI - LOHARU ROAD,BHIWANI	
GANDHI COLLEGE OF PHARRMACY GT. ROAD BYE PASS, KARNAL	
SETH JAI PARKASH POLYTECHNIC, DAMLA (YAMUNANAGAR)	
GOVT. POLYTECHNIC FOR WOMEN, FARIDABAD	
GOVT. POLYTECHNIC, AMBALA CITY	
R.P. Institute of Pharmacy, GT, Bastara, Distt.-Karnal- 132001	
GOVT. POLYTECHNIC FOR WOMEN, SIRSA	
CDL GOVT. POLYTECHNIC, NATHUSARI CHOPTA	
B.R. College of Pharmacy, Vill.- Bagpur, P.O. Mohan Tehsil-Bagpur, Distt.- Palwal	
GOVT. POLYTECHNIC FOR WOMEN, MORNH HILLS (PANCHKULA)	
GOVT. POLYTECHNIC, HISAR	
BHAGWAN PARSHU RAM POLYTECHNIC, GT.ROAD MASANA KURUKSHETRA	Above 40 % to 50 %
SHEETAL POLYTECHNIC, KILOI, V & P.O. KILOI, ROHTAK	
SARASWATI INSTITUTE OF TECH. VILL. CHAMMU, TEHSIL ISMAILABAD, DISTT. KURUKSHETRA	

S.S. COLLEGE OF POLYTECHNIC, VPO. NEWAL DISTT KARNAL	Above 30 % to 40 %
Bharat Institute of Technology, Ugala Road, Ambala	
GOVT. POLYTECHNIC, LISANA (REWARI)	
GOVT. POLYTECHNIC, MANDI ADAMPUR (HISAR)	
VAISH TECHNICAL INSTITUTE, ROHTAK	
HINDU COLLEGE OF PHARMACY, SONEPAT	
GOVT. POLYTECHNIC, SONEPAT	
GOVT. POLYTECHNIC NARWANA, JIND	
Sehrawat College of Pharmacy, VPO Hathin, District Palwal - 121103	
Govt. Polytechnic Shergarh, Kaithal	
GOVT. POLYTECHNIC, SIRSA	
DHARAM INSTITUTE OF POLYTECHNIC AND RESEARCH, VILL PANJETO, JAGADHARI, DISTT. YAMUNANAGAR.	
GOVT. POLYTECHNIC, SANGHI (ROHTAK)	
GOVT. POLYTECHNIC, JHAJJAR	
SETH HARIBAKSH LOHIA JAI RAM MAHILA POLY. LOHAR MAJRA, KURUKSHETRA	
Deen Dayal Rustagi College of Pharmacy, Vill.-Khadewla, Distt.- Gurgaon	
GANPATI POLYTECHNIC FOR ENGG. , BILASPUR, TEHSIL JAGADHARI, YAMUNANAGAR	
UKLANA POLYTECHNIC & ENGG. COLLEGE, UKLANA, TEHSIL UKLANA MANDI, DISTT. HISAR.	
YASHVIR MEMORIAL TECHNICAL INSTTT., BHAMBHEWA (JIND)	
BITS COLLEGE OF POLYTECHNIC, VILL. SARSA, GHOGRA, BHIWANI	
CBS College of Pharmacy & Technology, Vill.-Chandpur, Distt.- Faridabad	
CH. BANSI LAL GOVT. POLYTECHNIC BHIWANI	
GYAN GANGA POLYTECHNIC, SALPANI KHURD NEAR HEENGA KHERI, JHANSA ROAD, KURUKSHETRA	
P.M. POLYTECHNIC, KAMI ROAD, SONEPAT, HARYANA-131001	
Jhankar College of Pharmacy, Vill. Babra Bakipur, PO. Jamalpur, Distt. Gurgaon - 122502	
SHREE RAM MULAKH COLLEGE OF TECHNICAL EDUCATION, VILL. KOHRA-BHURA, TEHSIL NARAINGARH, DISTT. AMBALA	
S.S.D. INSTITUTE OF PHARMACY & MEDICAL TECHNOLOGY, JHAJJAR.	
GOVT. POLYTECHNIC MEHAM (ROHTAK)	
GOVT. POLYTECHNIC, CHIKA (KAITHAL)	
Om Institute Of polytechnic, VPO Juglan 12 Km stone Chandigarh Road, Hisar, Pin code-125001	
HINDU INSTITUTE OF TECHNOLOGY INDUSTRIAL AREA, SONEPAT	
JR Kissan College of Pharmacy and Health Science, Jind Bye Pass Chowk, District Rohtak - 124001	
YAMUNA POLYTECHNIC FOR ENGG. VILL. GADHOLI, P.O. GADHOLA, TEHSIL JAGADHARI, DISTT. YAMUNA NAGAR.	
Innovative Institute of Technology & Management, 6th Milestone, NH-1, Gannaur, Distt. Sonapat- 131101	
Geeta Engineering College, Naultha, Gohana Road, NH-71 A, Distt.- Panipat- 132145	

Modern International College of Pharmacy, Village Jasana, District Faridabad-121002	
Rao Pahlad Singh group of institutions, Balana, Mohindergharh	
JKP POLYTECHNIC, RATTANGARH, DISTT. SONEPAT.	
M.K.M. College of Polytechnic for Girls Hodal-121106 (Palwal)	
R.P Educational Trust Group of Institutions G.T. Road, Bastara, Distt.-Karnal	
CHHOTU RAM POLYTECHNIC, ROHTAK	
ADARSH POLYTECHNIC, BRAHMANWAS-JULANA, DISTT. JIND, HARYANA.	
Hindustan Institute of Technology & Management, NH-73, VPO- Dheen, Tehsil-Barara, Distt.- Ambala -133202	
Modish Institute of Polytechnic, Village Gheera, Tehsil Punhana, Distt. Mewat, Haryana	
RANI LAXMI BAI GOVT. POLYTECHNIC, LOHARU	
Ganpati Institute of Hotel Management, Vill. Marwa Kalan, Bilaspur- Sadhaura Road, Dist. Yamuna Nagar-135102	
PDM INSTT. OF ENGG. & TECH., KARSINDHU, SAFIDON, JIND	
SHANTI NIKETAN INSTITUTE OF ENGG. & TECH, TOSHAM ROAD, LADWA (HISAR)	
PRABHU DAYAL POLYTECHNIC, 10TH MILESTONE, KAITHAL ROAD, KURUKSHETRA	
Delhi Engineering College, Vill. Ladhiyapur, PO- Fatehpur Taga Ballabgharh-Sohna Road(via Sarmathla)Distt.- Faridabad	
SD College of Pharmacy, Village Janaula, Gurgaon Pataudi Road, Tehsil Farukhnagar, District Gurgaon	
BABA KHETA NATH(B.K.N) GOVT. POLYTECHNIC, NARNAUL(MOHENDERGARH)	
P.D MEMORIAL POLYTECHNIC, SARAI AURANGABAD, TEHSIL BAHADURGARH, DISTRICT JHAJJAR, HARYANA	
SH. GANESH POLYTECHNIC BILASPUR, JAGADHARI, DISTT. YAMUNANAGAR	
Nav Nirman Sewa Samitis Samalkha Group of Institution, Vill.- Hathwala, Samalkha, Distt.- Panipat	
SHRI SAI INSTITUTE OF ENGG. AND TECHNOLOGY, TAMASPURA (JHAJJAR.)	
Global Research Institute of Management & Technology, Nachraun, Radaur, Tehsil- Jagadhari, Distt. Yamunagar	
GURU DRONACHARYA POLYTECHNIC, NEAR RADHA SWAMI SATSANG GHAR, FATEHABAD ROAD, BHUNA	
GOVT. POLYTECHNIC SAMPLA (ROHTAK)	
SWAMI DEVI DAYAL COLLEGE OF TECH. EDU. GOLPURA BARWALA PANCHKULA	
BCM POLYTECHNIC VILL. RAIYA JHAJJAR.	
GURUKULAM INSTITUTE FOR TECHNICAL EDUCATION, VILL. KOHRA-BHURA, TEHSIL NARAINGARH, DISTT. AMBALA	
POLYTECHNIC EDUCATION & TRAINING INSTITUTE, 9TH MILESTONE, KAITHAL ROAD, KURUKSHETRA.	
CDRZ POLYTECHNIC MANGAWAS,BERI, DISTT. JHAJJAR.	
P.R.B.S. COLLEGE OF POLYTECHNIC VPO KHATOD, TEHSIL & DISTT. MOHINDERGARH.	
DPG POLYTECHNIC, SEC-34, NEAR HERO HONDA CHOWK, GURGAON	
JAI POLYTECHNIC, SHAHABAD- BARARA HIGHWAY, ADHOI, DISTT. AMBALA	
Delhi Institute of Technology & Management, NH-1, Vill.-Baraut, Gannaur, Distt.- Sonipat	
	Above 20 % to 30 %

AERP Institute of Technology & Management Vill.-Sondhm P.O. Hodal, Distt. Palwal, Pin code-121106	
JANTA COLLEGE OF PHARMACY, BUTANA(SONEPAT)	
SHRI BALAJI INSTT OF ENGG. & TECH. DELHI ROAD SAMPLA, ROHTAK	
Kalpi Institute of Technology, Kalpi, Distt. Ambala.	
Panipat Institute of Engineering & Technology, Vill.-Pattikalyana, Samalkha, Distt. Panipat	
JAT COLLEGE OF POLYTECHNIC, KAITHAL	
Shaheed Captain, D.K. Khol, Technical Campus, Vill.-Zainabad, Dist. Rewari(123411)	
Pt. L.R. College of Technology (Technical Campus), kaboolpur, Banger, Sohna-Samaypur Road, Ballabgarh, Faridabad, Pin Code-121004	
Gateway institute of Engineering & Technology,Vill.- Garh Shahjanpur & Fazilpur, Sector-11, Distt. Sonapat	
JIND POLYTECHNIC COLLEGE 1ST MILE STONE PANIPAT , JIND.	
E-MAX POLYTECHNIC COLLEGE, VILL. GOLA, PO BHADAULI, DISTT. AMBALA.	
Satya College of Engineering & Technology, Distt. Palwal	
JANTA POLYTECHNIC, BUTANA,TEHSIL GOHANA,SONEPAT	
SHREE RAM INSTITUTE OF TECH. EDU., MOULI, BARWALA PANCHKULA	
Karnal Institute of Polytechnic, Village Kunjpura, Distt.Karnal Haryana	
BHARAT INSTITUTE OF PHARMACY, PEHLADPUR, BABAIN, KURUKSHETRA	
Lord Krishna Polytechnic Institute, VPO Karotha, Distt. Rohtak, Haryana	
RCM POLYTECHNIC M.P. MAJRA, BERI, JHAJJAR	
Govt. Polytechnic Chhappar, Bhiwani	
TAGORE INSTITUTE OF RESEARCH & TECHNOLOGY, JAMALPUR, GURGAON.	
BM Group of Institution, Vill Hari Nagar (Dumha), Farukhnagar, Gurgaon	
Shri Ram College of Engg. & Management, 70KM Stone, Delhi-Mathura Road, NH-2, Distt.-Palwal	
School of Diploma Engineering Soldha, Distt. Jhajjar (Ganga Technical Campus)	
SHRI KRISHNA DEV BHOOMI, POLYTECHNIC, MOHAN NAGAR RATTAN DERA ROAD, KURUKSHETRA	
GVN Polytechnic College, Deeghot, Distt.- Palwal	
GP HATHNI KUND BARRAGE, YAMUNANAGAR CAMP OFFICE AT SJP DAMLA	
Dalal Global Institute of Technology, Vill. & Post- Barhana, Tehsil. Beri, Distt. Jhajjar-124107	
DEV POLYTECHNIC COLLEGE, VILL. DHEEN TEHSIL BARARA DISTT. AMBALA	
SD SHANTI NIKETAN INSTT. OF ENGG. & TECH., TOSHAM ROAD, LADWA (HISAR)	
GOVT. POLYTECHNIC, UTTAWAR (MEWAT)	
Shree Ram Institute of Technical Education, NH-73, Mouli, Barwala, Panchkula-134118 (pharmacy)	
Akash Institute of Tech, VPO Kanina, Distt. Mohindergarh(HRY), Pin code-123027	
Govt Polytechnic at Dhangar Distt Fatehabad with guest classes at GP Hissar	
Rao Adal Singh College of Pharmacy, Vill.- Khatiwas, Tauru, Distt.- Mewat - 122105	
Mahabir Polytechnic College opp. New Bus stand Kurukshetra	Above 10 % to 20 %
GP Umri with guest classes at GP Nilokheri	

Rawal Institute of Engineering & Technology, Sohna Road, Near Vill.-Zakopur, Distt.-Faridabad (121004)
GOVT. POLYTECHNIC INDRI CAMP OFFICE AT GP UTTAWAR
BHAGWAN MAHAVEER INSTITUTE OF POLYTECHNIC, VILL. JAGDHIPUR, DISTT. SONEPAT.
Govt Polytechnic Jattal, Panipat with guest classes at GP Sonapat
Krishna Polytechnic, VPO Jhal, Tehsil Kosli, Distt. Rewari
Rajdhani Polytechnic College Vill. Shekhpur Manchuri, (Karnal Assand Road) Distt. Karnal
International Institute of Technology & Business, Vidy Gram, Vill.-Jhundpur Distt.-Sonipat-131023
SWAMI DEVI DAYAL INSTT. OF PHARMACY, GOALPURA, BARWALA(PANCHKULA)
Govt. Polytechnic Nanakpur, Panchkula
JAN NAYAK CH. DEVI LAL POLYTECHNIC, PB.NO.81 BARNALA ROAD, SIRSA
Vidya Sanskar Polytechnic, Garhi, Tehsil – Hansi, Hisar – 125001
World Institute of Technology, Sohna-Palwal Road, Sohna, District Gurgaon.
SHRI RAM POLYTECHNIC, 4KM STONE REFINERY ROAD, RAJAPUR, PANIPAT.
Ganga Instiute of Technology & Management, VPO 20 Km Miles stone, Bahadurgarh Road, Vill. Kablana, Distt. Jhajjar
Vinayak College of Polytechnic VPO Kachwa Distt. Karnal
Lala Birkha Ram College of Pharmacy, Vill- Golpura, Tehsil- Barwala, District- Panchkula-134118
Dev Polytechnic College, Vill. Khatkar, Distt. Jind
Janta Polytechnic, Thana Chhappar Road, VPO Mustafabad, Tehsil Jagadhri, Distt. Y/Nagar, (HRY), Pin code-133103
SD Polytechnic College, Ballabgarh- Tigaon-Manjhawali road, Distt.-Faridabad
NCR POLYTECHNIC, VILL. KULASSI TEHSIL BAHADURGARH DISTT. JHAJJR
DR. BHIM RAO AMBEDKAR INSTITUTE OF TECHNOLOGY VILL. FATEHPUR, DISTT. KAITHAL.
GOVT. POLYTECHNIC MANDKOLA CAMP OFFICE AT GP UTTAWAR
Bharat Institute of Polytechnic, Gohana Highway, near Mohana Police Sation, Sonapat
NATIONAL COLLEGE OF POLYTECHNIC, AMBALA ROAD, JAGADHARI, DISTT. YAMUNANAGAR.
South Point College of Pharmacy, Baghru, Rattangarh, Gohana Road, District.- Sonapat-131021
ICL Institute Of Technical Education, Sountli, ShahzadpurNar, Tehsil Nariangarh, Distt. Ambala
International Institute of Tech., & Management 49 KM, Stone, NH-1, Murthal Distt.- Sonapat
Applied College of Management & Engg.(ACME), 72 Km Stone, Delhi-Mathura Road, NH-2 Mitrol, Palwal
MUKHI POLYTECHNIC, WARD-12, VISHNU NAGAR, GOHANA, SONEPAT
Delhi Institute of Tech, Management & Resarch Vill. Firozpur (HRY), Pin code-121001
Rewari Institute of Tech., Bhandor, Rewari
Vardey Devi Institute of Engineering & Technology, Brahmanwas, Tehsil-Julana, Distt.-Jind-126101

L.R. INSTITUTE OF TECH. & MGT., VILL. DEEGHOT, TEHSIL HODAL, DISTT. FARIDABAD.	Above 0 % to 10 %
APEX POLYTECHNIC & ENGG. COLLEGE, BIDHAIKHERA, TEHSIL TOHANA, FATEHABAD	
Kurukshetra Polytechnic & Research Centre, Village Murtzapur, Pehowa, Kurukshetra, Pin code-136128	
South Point School of Polytechnic, Sector-20, Purkhas road, near sugar mill, Distt.- Sonapat	
TECHNO APEX POLYTECHNIC, VILL. GORGARH, TEHSIL INDRI, DISTT. KARNAL	
Ravindra Polytechnic Vill. Gaganpur, Tehsil Barara, Distt. Ambala	
MD COLLEGE OF POLYTECHNIC SANOLI ROAD CHHAJPUR PANIPAT	
SHREE MARKANDESHWAR POLYTECHNIC, VILL. LOTNI NEAR ISMAILABAD, KURUKSHETRA	
Rattan Institute of Technology & Management, 79 KM Stone, NH-2, Mundkati Chowk, Vill.- Saveli, Tehsil Hodal, Dist. Palwal-121106	
INDERAPRASTHA POLYTECHNIC COLLEGE, AHMEDPUR, PUNDRI, KAITHAL	
Govt. Polytechnic Malab, Nuh, Mewat	
GAV Polytechnic V.P.O. Patauda, Jhajjar-124108	
BHARAT INSTITUTE OF TECHNOLOGY & MANAGEMENT , KURUKSHETRA JHANSA ROAD, DHURALA, DISTT. KURUKSHETRA.	0%
KRN INSTITUTE OF TECHNOLOGY, VILL. KHAIRI, P.O. BODLA, DISTT. KURUKSHETRA	
SARDAR KEWAL SINGH POLYTECHNIC, VPO. KIRMUCH, KURUKSHETRA	
BHARTIYA POLYTECHNIC, MOHINDERGARH	
SHREE SHYAM POLYTECHNIC KRISHAN NAGAR, TEHSIL NARNAUL, DISTT. MOHINDERGARH.	
ROHITASH INSTITUTE OF ENGG. AND TECHNOLOGY ATELI, MOHINDERGARH	
Rao Jai Ram Polytechnic, Bundeabaj Nagar, Ateli Road, Mohindergarh(HR), Pin code-123029	
S.D. Mewat Institute of Engg. & Tech., Village Rawli, Tehsil Firojpur Jhirka, District Mewat-HR, Pin Code-122104	
Bharat Polytechnic, VPO Pehladpur, Dist Kurukshetra	
R.N. COLLEGE OF POLYTECHNIC,VILLAGE MOHINDIPUR,THIRANA, ASSANDH ROAD,PANIPAT	

APPENDIX-VII

ATTENDANCE AND LEAVE RULES

1. A Student shall be required to attend a minimum of 70% of the lectures delivered (In theory and practicals combined).
2. The attendance will be counted from the date of start of session, to the date prior to the date of commencement of the theory examination.
3. In case of late admission in the first semester, the attendance shall be counted from the date of actual admission of the candidate, by the competent authority.
4. **The name of the student shall be struck off the rolls if he/ she remains absent for 14 consecutive working days, without leave.**
5. A student whose name has been struck off from the roll of the institution, may however be readmitted if the absence of the student was due to the circumstance beyond his/ her control.
6. Any student of the institution who fails to appear or pass any particular exam and further thereafter remains absent from the institution for a period exceeding one year from the date of re-opening of the institute following the exam in which the student had failed to appear or pass shall not be entitled to continue his/ her studies in the institute without prior, written permission of the Secretary, HSBTE.
7. The Principal may grant leave to the students in exceptional circumstances only to the extent of 10 days per semester, subject to the condition that the student completes the prescribed minimum attendance as per attendance rule and the leave must be got sanctioned before availing the same.

ANNEXURE - I

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

From

The Chief Secretary to Government Haryana

To

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

Subject: "Bonafide residents of Haryana - Guidelines regarding".

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

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

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

Yours faithfully, Sd/-

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

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

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

Sd/-

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

To

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

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

Dated Chandigarh, the 31.10.96

ANNEXURE - IA

No. 62/32/2000 – 6GSI

From

The Chief Secretary to Government Haryana

To

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

Dated, Chandigarh the 23.05.2003

Sub: Bonafide residents of Haryana – Guidelines regarding.

Sir,

I am directed to invite your attention to Haryana Government circular letter No. 62/17/95-6GSI, dated

3.10.1996 on the subject noted above vide which the powers of issuing Haryana Resident Certificate was vested with District Magistrate/General Assistant to Deputy Commissioner or Sub Divisional Officer (Civil) of the District/Sub Divisions.

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

These instructions may be observed by all concerned meticulously.

Sd/-

Yours faithfully,

Under Secretary General Administration
for Chief Secretary to Government Haryana

To

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

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

Dated, Chandigarh the 23.05.2003

ANNEXURE - IB

No. 62/27/2003 – 6GSI

From

The Chief Secretary to Government Haryana

To

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

Dated, Chandigarh the July 29, 2003

Sub: Bonafide residents of Haryana – Guidelines regarding.

Sir,

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

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

Yours faithfully,

Under Secretary General Administration

for Chief Secretary to Government Haryana

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

Under Secretary General Administration

for Chief Secretary to Government Haryana

To

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

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

Dated, Chandigarh the July 29, 2003

ANNEXURE-II

LIST OF SCHEDULED CASTES IN HARYANA STATE

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

ANNEXURE-III

LIST OF BACKWARD CLASSES IN HARYANA STATE - BLOCK - A

S. No	CASTE NAME	S. No.	CASTE NAME
1.	Aheria, Aheri, Heri, Naik, Thori or Turi, Hari	37.	Kuchband
2.	Barra	38.	Labana
3.	Beta, Hensi or Hesi	39.	Lakhera, Manihar, Kachera
4.	Bagria	40.	Lohar, Panchal-Brahmin
5.	Barwar	41.	Madari
6.	Barai, Tamboli	42.	Mochi
7.	Baragi, Bairagi, Swami Sadh	43.	Mirasi
8.	Battera	44.	Nar
9.	Bharbhunja, Bharbhuja	45.	Noongar
10.	Bhat, Bhatra, Darpi, Ramiya	46.	Nalband
11.	Bhuhalia Lohar	47.	Pinja, Penja
12.	Changar	48.	Rehar, Rehara or Re
13.	Chirimar	49.	Raigar
14.	Chang	50.	Rai Sikhs
15.	Chimba, Chhipi, Chimpa, Darzi Rohilla	51.	Rechband
16.	Daiya	52.	Shorgir, Shergir
17.	Dhobis	53.	Soi
18.	Dakaut	54.	Singhikant, Singiwala
19.	Dhimar, Allah, Kashyap-Rajpoot, Kahar, Jhiwar, Dhinwar, Khewat, Mehra, Nishad, Sakka, Bhisti, Sheikh-Abbasi	55.	Sunar, Zargar, Soni
20.	Dhosali, Dosali	56.	Thathera, Tamera
21.	Faquir	57.	Teli
22.	Gwaria, Gauria or Gwar	58.	Banzara, Banjara
23.	Ghirath	59.	Weaver (Jullaha)
24.	Ghasi, Ghasiara or Ghosi	60.	Badi/ Baddon
25.	Gorkhas	61.	Bhattu/ Chattu
26.	Gawala, Gowala	62.	Mina
27.	Gadaria, Pal, Baghel	63.	Rahbari
28.	Garhi, Lohar	64.	Charan
29.	Hajjam, Nai, Nais, Sain	65.	Chaaraj (Mahabrahman)
30.	Jhangra-Bhrahman, Khati, Suthar, Dhiman-Brahmin, Tarkhan, Barhai, Baddi	66.	Udasin
31.	Joginath, Jogi, Nath, Yogi	67.	Ramgarhia
32.	Kanjar or Kanchan	68.	Rangrez, Ligar, Nilgar, Lallari
33.	Kurmi	69.	Dawala, Soni-Dawala, Nyaaria
34.	Kumhars, Prajapati	70.	Bhar, Rajbhar
35.	Kamboj	71.	Nat (Muslim)
36.	Khanghera	72.	Jangam
LIST OF BACKWARD CLASSES IN HARYANA STATE (Block-B)			
S. No.	CASTE NAME		
1.	Ahir/ Yadav		
2.	Gujjar		
3.	Lodh/ Lodha/ Lodhi		
4.	Saini, Shakya, Koeri, Kusshwaha, Maurya		
5.	Meo		
6.	Gosai/ Gosain/Goswami		

ANNEXURE – IV

CRITERIA FOR EXCLUDING CREAMY LAYERS FROM BACKWARD CLASSES

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

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

Son(s) and daughter(s) of:

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

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

Sons and daughters of:

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

C. Employees in Public Sector Undertakings etc.

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

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

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

Provided that:-

- (i). If the wife of an Armed Force Officer is herself in the Armed Forces (i.e. the category under consideration) the rule of exclusion will apply only when she herself has reach the rank of colonel.
- (ii). The service ranks below colonel of husband and wife shall not be clubbed together.
- (iii). If the wife of an officer in the Armed Forces is in Civil Employment, this will not be taken into account for applying the rule of exclusion unless she false in the

service category under Item No. II, in which case, the criteria and condition enumerated therein, will apply to her independently.

IV. Property Owners
(Agricultural Holdings)

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

V. Income/Wealth Test

Son(s) and Daughter(s) of:

- (a) Persons having Gross Annual Income or rupees above 6.0 lacs rupees per annum (as per Social Welfare Notification No. 808-SW(1) dated 17.08.2016) or possessing wealth above the exemption limits as prescribed in the Wealth Tax for a period of three consecutive years.
- (b) Persons in categories I, II, III and IV, who are not disentitled to benefit of reservation but have income from other sources of wealth which will bring them within the income/wealth criteria mentioned in (a) above.

Explanation:

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

ANNEXURE -V

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

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

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

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

Case No. _____
Date _____

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

ANNEXURE - VI

HARYANA RESIDENT CERTIFICATE (For bonafide Residents of Haryana only)

Certified that Mr./Ms. _____ son/daughter of
Sh. _____ R/O (complete
address) _____
since _____ and applicant for admission to various Diploma
Courses in Haryana is a bonafide resident of Haryana State in terms of Chief Secretary to Govt. of
Haryana letter No. 62/17/95-6 GS1 dated 3.10.96 and letter No. 62/27/2003/6 GS1 dated 29.7.2003
under clause.

No. _____

Date: _____

Place: _____

(Signature of the attesting authority)

Name _____

Designation _____

(With legible office seal)

Note:

- i) For authorities competent to sign this certificate, please see Annexure-I.
- ii) The candidates, who have passed their qualifying examinations from the Board of Haryana are not required to produce Certificate of Haryana Resident.

ANNEXURE -VII

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

Certified that Mr./Ms. _____ son/daughter/wife of
Sh. _____ is serving as a Regular /Adhoc / Contract employee of Govt. of Haryana / Members of All
India Services Borne on Haryana cadre / Regular / Adhoc / Contract employees of Statutory Body /
Corporation established by or under an Act of State of Haryana.

Presently, he/ she is posted as _____ in the Department
_____ **at _____ (place of posting). Mr./Ms.**
_____ **is his/ her son/**
daughter/dependent (if parents are not living), seeking admission in various diploma courses in
Haryana for session 2014.

No. _____

Dated: _____

Place: _____

Signature of Employer

Designation _____

(legible Seal)

Strike out whichever is not applicable.

ANNEXURE -VIII
Haryana Government

Photo of Applicant
to be attested by
the Issuing
Authority

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

SCHEDULED CASTE - CERTIFICATE

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

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

Signature with seal of Issuing Authority

Full Name.....

Designation.....

Address with

Telephone No. with code.....

Place.....

Date.....

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

ANNEXURE -IX
Haryana Government

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

Photo of
Applicant to be
attested by the
Issuing Authority

BACKWARD CLASS CERTIFICATE

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

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

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

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

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

Place.....
Date.....

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

ANNEXURE -X

AFFIDAVIT

(BY THE PARENTS OF THE BACKWARD CLASS CATEGORY CANDIDATES)

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

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

Dated: _____

Place: _____

DEPONENT

VERIFICATION

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

Dated: _____

Place: _____

DEPONENT

ANNEXURE -XI

MEDICAL CERTIFICATE FROM PHYSICALLY HANDICAPPED CANDIDATES

OFFICE OF THE CHIEF MEDICAL OFFICER

No. _____ Dated _____
Certified that Shri/Km./Smt./ _____ son/daughter/wife of Shri _____ resident of _____ District _____ appeared before the Medical Board for medical check up. On his/ her Medical Examination, it is found that the nature of handicap/disability is _____% and is as under: _____

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

(Signature of the Applicant)

Chief Medical Officer

Dated: _____

Place: _____

_____ Haryana
(Seal of the above authority)

- The handicap disability should not be less than 40% and should not interfere with the requirement of professional Diploma Courses.

ANNEXURE -XII

CERTIFICATE REQUIRED TO BE FURNISHED BY CHILDREN/GRAND CHILDREN OF FREEDOM FIGHTERS

Certified that Shri _____
_____ Son / Daughter of Sh. _____
_____ resident of _____ (complete address)
_____ Freedom Fighter
of Haryana (Identity No. _____) is Father/Grand Father of Mr. /Ms.
_____ of Village / Town _____ Police station
_____ Tehsil _____ District

No. _____

Date: _____
Place: _____

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

ANNEXURE-XIII

Certificate For the candidate applying for Diploma Engg. under Haryana Govt.School Toppers (HGST) Category

Certificate

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

Certified that Mr./Ms. _____ s/d/o Sh. _____ is topper of the
10th class examination conducted by Board of School Education Haryana in the current year
2015 at Govt School _____ (Name of Govt.School) and strength of
his/ her class was _____

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

ANNEXURE –XIV
CERTIFICATE OF MEDICAL FITNESS

(TO BE DEPOSITED AT THE TIME OF JOINING)

To be obtained from any Govt./ Registered Medical Practitioner having MBBS Degree.

Please note that in no other form this certificate will be accepted.

(Please refer to prescribed standards given overleaf)

Name.....

(In Block Letters)

Father's Name: Sh.....

Height: Weight.....

Chest:

Heart and Lungs:

Vision: L: R:

Colour Vision:

Hearing:

Hernia/Hydrocele/Piles:

Remarks:

I certify that I have carefully examined

Mr. /Ms..... Son/daughter of Shri

..... who has signed in my

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

Signature of the Candidate

Station:

MBBS Dated.....

seal.

**Signature of Govt./ Registered
Medical Practitioner having
Degree with legible**

ANNEXURE –XIV (A)

PRESCRIBED MEDICAL STANDARDS FOR ADMISSION

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

- **HEIGHT:** Not less than 1.5 meter for male candidates, and not less than 1.2 meters for female candidates.
- **WEIGHT:** 41 kg. Approximately for male candidates and 37Kg. approximately for female candidates.
- **CHEST MEASUREMENT:** Not less than 69 cms. with satisfactory limit of expansion and contraction for male candidates only.
- **HEART and LUNGS :** No abnormality
- **HARNIA, HYDROCELE and** Presence of these is a temporary disqualification to be rectified before joining the course of study.
- **VISION:** Normal, where defective, it must be corrected to 6/9 in the better eye and 6/12 in the worse eye. Eye should be free from congenital and other disease. In case of admission to **Textile Courses**, the candidates must also be free from colour blindness (inability to distinguish between principal colours).
- **HEARING:** Normal, Where defective, it must be corrected.

ANNEXURE – XV

CHARACTER CERTIFICATE

Certified that Mr./Miss/Mrs. _____ Son/daughter of
Shri _____ has been a bonafide student of this institution during the
period _____ He/ she appeared in the
_____ Examination of the institution/Board held in _____ under Roll
No. _____ and _____ *passed obtaining
_____ Marks out of _____ marks or *failed /
*placed under compartment in the subject of _____

1. Academic Distinction, if any _____
2. Co-curricular activities, if any _____
3. Brief particulars of disciplinary action by Institution/Board including punishment such as
Expulsion, warning, Fined for violation of hostel rules. UMC/disqualification etc., if any
_____.

4. General Conduct during stay in the institution: _____ Good/Satisfaction/Unsatisfactory

5. He/ she bears good/bad Character.

No. _____

Signature
Principal (with office seal)

Date: _____

*Strike out whichever is not applicable

ANNEXURE –XVI

CERTIFICATE FOR THE EX-EMPLOYEES OF INDIAN DEFENCE SERVICES

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

Place _____

Date _____

Signature
Officer Commanding/
Competent Authority
(with Official Seal)

(Strike out whichever is not applicable)

ANNEXURE –XVII

Tuition Fee Waiver scheme (TFW)

(Extract from Approval Process Handbook 2019-20 of AICTE)

12			Tuition Fee Waiver scheme (TFW)
	12.1	a	Scheme shall be applicable to all approved Technical Institutions offering Bachelor programs, Diploma and Post Diploma programs and lateral entry provisions of these programs.
		b	Seats up to maximum 5 percent of sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature and will be available to such courses in an Institute where a minimum of 30 % of sanctioned seats in the respective courses are filled up.
		c	The Competent Authority for admissions shall be the same as for regular admissions.
		d	The scheme shall be mandatory for all Institutions approved by the Council.
	12.2		Eligibility
		a	Sons and daughters of parents whose annual income is less than Rs.8.00 Lakhs from all sources shall only be eligible for seats under this scheme
		b	The Waiver is limited to the tuition fee as approved by the State Level Fee Committee for self-financing Institutions and by the Government for the Government and Government Aided Institutions. All other fee except tuition fees will have to be paid by the beneficiary.
		c	The Competent Authority for admissions shall be the same as for regular admissions and up to five percent of its sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature.
	12.4		Admissions Procedure
		a	Under this Scheme, up to five percent of sanctioned intake per course shall be available for these admissions. These seats shall be supernumerary in nature. These supernumerary seats will be available only to such courses in an Institute, where a minimum of 30% of sanctioned seats are filled up.
		b	The competent authority to effect these admissions is the State Government or its designated authority.
		c	In the event of non-availability of students in this category the same shall not be given to any other category of applicants.
		d	State Admission authority shall invite applications under this category, make a separate merit list for this category and effect admissions on the basis of the merit list so generated.
		e	The Institutions shall publish in their brochure and web site the details of this scheme.
		f	Competent Authority for admissions shall submit a separate list of the students admitted under this category to the Institute to which they are admitted for compliance.
		g	A letter in this respect shall be issued by the Competent Authority for admissions to each beneficiary student admitted under this scheme and he / she shall not be allowed to change Institution/course under any circumstances
		h	The Institutions shall also display information regarding admitted candidates in their web sites for information to the students and other stakeholders

ANNEXURE –XVIII

UNDERTAKING BY THE STUDENT

I, _____ (full name of student with admission/registration/enrolment number)
S/o / d/o /Mr./Mrs./Ms _____

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

Declared this _____ day of _____ month of _____ year _____

Signature of Student

ANNEXURE –XIX
UNDERTAKING BY PARENT/GUARDIAN

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

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

Declared this _____ day of _____ month of _____ year _____

Signature of Parent/ Guardian

Name:

Address:

Telephone/Mobile No:

ANNEXURE –XX

Government of Haryana

(Name & Address of the authority issuing the certificate)

(ECONOMICALLY WEAKER SECTIONS)

EWS INCOME AND ASSET CERTIFICATE

Certificate No.....

Date.....

VALID FOR THE YEAR.....

This is to certify that Shri/Smt. /Kumari..... son/daughter/wife ofis

permanent resident ofvillage/street.....post Office,

DistrictPin Codewhose photograph is affixed below and attested below **

is below Rs.6Lakh (Rupees Six Lakh only) for the financial year.....

It is further certified that his/her family does not own or possess any of the following asset***

- I. 5 acres of agriculture land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.
- V. Total immovable assets owned are valued at Rs. One Crore or more.

2. Shri/Smt./Kumari.....belong to thecaste, which is not recognized as a Scheduled Caste, Backward Classes (Block-A) and Backward Classes (Block-B).

Recent
Passport size
attested
photograph of
the applicant

Signature with seal of Office

Name

Designation

*Note1: Income means income from all sources i.e. salary, business, profession etc.

**Note2: The term 'Family' for this purpose will include the person, who applies for benefit of reservation, his/her parents, spouse as well as children and siblings below the age 18 years.

***Note3: The property held by a "Family" in different locations or different places/cities are to be clubbed while applying the land or property holding test to determine EWS status.