

Government of National Capital Territory of Delhi
Department of Training and Technical Education
Websites:
<http://www.cetdelhiexam.nic.in>
<http://www.cetdelhi.nic.in>
www.tte.delhigovt.nic.in

INFORMATION BULLETIN

for

**Admission to
Full-Time Diploma Programmes in
Various Institutes affiliated to Board of Technical Education, Delhi**

&

**For admission to
One year specialized certificate courses in
World Class Skill Centre (WCSC) (in collaboration with Govt. of
Singapore)**

COMMON ENTRANCE TEST – 2016

To be conducted by
OFFICE OF THE CONTROLLER, CET-2016
INTEGRATED INSTITUTE OF TECHNOLOGY, DWARKA
Sector-9, Dwarka, New Delhi-110077
Tel. 011-28083925 (CET-CELL)

On behalf of
Department of Training and Technical Education
Muni Maya Ram Marg, Pitampura, Delhi - 110 088

**GOVERNMENT OF N.C.T. OF DELHI
DEPARTMENT OF TRAINING AND TECHNICAL EDUCATION**

MUNI MAYA RAM MARG, NEAR TV TOWER, PITAMPURA, DELHI - 110 088

(TEL: 27321839, 27326169, 27325467, FAX – 27325341)

**Websites : <http://www.tte.delhigovt.nic.in> , <http://www.cetdelhi.nic.in> ,
<http://www.cetdelhiexam.nic.in>**

**SMT. PUNYA S SRIVASTAVA I.A.S
SECRETARY (TTE)**

**SH. MANOJ KUMAR I.A.S
DIRECTOR**

**SH. KRISHAN KUMAR
SPECIAL DIRECTOR-I**

**SH. RAJ KUMAR
SPECIAL DIRECTOR-II**

**SH. O.P. SHUKLA
JOINT DIRECTOR (PLANNING)**

**DR. (MRS.) AARTI KAPUR
JOINT DIRECTOR (TECHNICAL)**

**SH. A. V. PATIL
CONTROLLER, CET -2016**

**DR. (MRS.) AMITA DEV
CHIEF ADMISSION OFFICER**

**SH S. L. BHANDARKAR
MEMBER SECRETARY, DKDF**

**DR. SHAILESH KR.TRIVEDI
DEPUTY DIRECTOR (TE/SD)**

CONTENTS

S.No.	Page
1. Introduction	6
2. Tentative List of Diploma Level Institutes to be covered under CET - 2016	6
3. Programmes Offered and Intake Capacity	9
4. About the Diploma Programmes	13
5. Common Entrance Test (CET-2016)	22
6. Seat Allocation	27
7. CET Application Form Particulars	32
8. Guidelines for Filling-up the Application Form for CET - 2016	33
9. On line Submission of Application Form	33
10. Issue of online Admit Card	44
11. Mode of the Common Entrance Test	44
12. Preparation of Merit List	50
13. Declaration of Result	51
14. Web Counseling and Admission	51
15 Fees	66
16. Post Admission Information	71

ANNEXURES

(1) Tentative schedule for on line web based counseling for CET 2016 (Annexure I)	81
(2) Sample of challan for online submission of application form (Annexure IIA)	82
(3) Sample of Challan for online web counsenlling (Annexure-IIB)	83
(4) Confirmation Fee Reciept (Annexure-IIC)	84
(5) Form of Medical Certificate (Annexure-III)	85
(6) Certificate for Availing Admission against Person with Disabilities Quota (Annexure-IV)	86
(7) Declaration by Non – Creamy layer OBC Candidates (Annexure-V)	87
(8) Certificate for availing admission against Defense Quota (Annexure VI)	88
(9) Undertaking regarding prohibition of Ragging (Annexure VII)	89
(10) Certificate for availing admission against Kashmiri Migrant Quota (Annexure VIII)	90
(11) Certificate for availing admission under Tuition Fee Waiver (TFW) (Annex. IX)	91
(12) Seat Distribution for Academic Year 2015-16(For Information only) (Annexure-X)	92
(13) Check - List	97
(14) Application Form-Sample (Appendix-A)	98
(15) Admit Card-Sample(Appendix-B)	99
(16) Sample of Answer Sheet for Test Nos 1, 2, 3 and 5 (Appendix-C)	101
(17) Sample of Answer Sheet for Test 4 (Appendix-D)	103

Test Details

TEST- 1: For Engineering/Technology based Diploma Courses & Occupational Courses:

Architectural Assistantship, Art for Drawing Teacher, Automobile Engineering, Cosmetology and Health, Chemical Engineering, Civil Engineering, Civil Engineering (Construction Technology), Civil Engineering (Public Health & Environmental Engineering), Computer Engineering, Commercial Art/Applied Art, Electrical Engineering, Electronics & Communication Engineering, Electronics Engineering (Digital Electronics), Electronics Engineering (Medical Electronics), Fashion Design, Garment Fabrication Technology, Information Technology Enabled Services and Management (ITES&M) , Instrumentation & Control, Interior Design, Library & Information Science, Mechanical Engineering, Mechanical Engineering (Maintenance Engineering), Medical Laboratory Technology, Polymer Technology, Printing Technology, Production Engineering, Textile Design, Tool & Die Making.

TEST- 2: For Diploma Course in Modern Office Practice–English

&

For one year certificate courses: Hospitality Operations, Retail Services, Finance Executive in World Class Skill Centre (WCSC) (For further details related to Courses, Eligibility Criteria, Intake, Age, Reservations, Fee Payable , Admission Procedures etc. please refer to the prospectus of world class skill centre uploaded on CET & DTTE website)

TEST- 3: For Diploma Course in Modern Office Practice–Hindi

TEST- 4: For Diploma Course in Pharmacy

(Excluding the candidates appeared/passed through National Institute of Open Schooling)

&

One year certificate course in Software Testing Assistant in World Class Skill Centre (WCSC) (For further details related to Courses, Eligibility Criteria, Intake, Age, Reservations, Fee Payable, Admission Procedures etc. Please refer to the prospectus of world class skill centre uploaded on CET & DTTE website).

TEST- 5: For Lateral Entry (For admission directly in 2nd Year)

(10+2 Vocational Engineering Stream or ITI Pass outs from Schools/ITIs located in Delhi for admission to analogous Engineering Diploma Courses against 10% Supernumerary Seats.)

Note: - For detailed eligibility conditions of admission in Diploma level courses, refer to page No. 22-24 of this Information Bulletin.

1. INTRODUCTION

The Department of Training and Technical Education, Government of National Capital Territory of Delhi, in its endeavour to provide technical manpower suited to varied needs of industry, imparts technical education and technological skills through various courses of study of different levels. Full-time Diploma Courses in Engineering / Technology, Occupational and ITI/Secretarial / Management based disciplines are offered at different AICTE approved Government Institute of Technology, Privately Managed Polytechnics and Government Aided Institutions affiliated to the Board of Technical Education, Delhi.

The Department of Training & Technical Education plans to admit students to first semester/ first year for the academic session 2016-17 for various Full-time Diploma programmes (Engineering and non-Engineering) being offered at Institutes affiliated to the Board of Technical Education (BTE), Delhi, through the Common Entrance Test (CET- 2016). Controller of CET- 2016, on behalf of Delhi Knowledge Development Foundation, under Department of Training & Technical Education shall conduct the Common Entrance Test (CET-2016) and shall announce the centers where the tests shall be held.

CET-2016 will be available for lateral entry of candidates passing out from CBSE 10+2 (Vocational Engineering Stream) from Schools located in Delhi & those from Industrial Training institutions located in Delhi & affiliated to SCVT / NCVT. These students will be eligible for admission to Second Year/Third Semester of Full-Time Diploma Engineering courses in analogous disciplines against 10% supernumerary seats earmarked for them subject to regulations or guidelines issued by the AICTE or the Government of NCT of Delhi. However, ITI pass outs of trades for which the entry level qualification for admission to ITI is 8th pass or the duration of ITI trade is less than TWO year shall **not** be considered for lateral entry.

CET 2016 will also be available for the one year certificate courses in World Class Skill Center (WCSC) set up in collaboration with Institutes of Technical Education (ITE), Government of Singapore.

2. TENTATIVE LIST OF DIPLOMA LEVEL INSTITUTES TO BE COVERED UNDER CET-2016 (The final list is subject to the approval by the AICTE for the year 2016-17.)

Sr No	Name of Institute	Principal
GOVERNMENT INSTITUTIONS		
1	Ambedkar Institute of Technology (AP) Shakarpur (Opp. Madhuban) Delhi – 110 092 Tel: 22440774, 22023594 e-mail id: ap.delhi@nic.in , website: www.ambp.in	Dr. (Mrs.) Amita Dev
2	Aryabhat Institute of Technology (AB) G.T. Karnal Road ,Delhi – 110 033	Sh. L.S. Negi

Tel: 27465281, 27426263, 27451050
e-mail: principal@abitdelhi.in,
abitdelhi@gmail.com
website: www.abitdelhi.in

- | | | |
|----------|--|------------------------|
| 3 | Gobind Ballabh Pant Institute of Technology (GB)
Okhla, New Delhi – 110 020
Tel: 26826620, 26826895
e-mail id: gbppte.delhi@nic.in
Website: www.gbpit.in | Sh. V. K. Verma |
| 4 | Guru Nanak Dev Institute of Technology (GN)
Sector – 15, Rohini, Delhi – 110 089
Tel: 27860308, 27567819,, 27552645
Email id: gndpoly.delhi@nic.in
Website: www.gndit.in | Sh. A.K. Choudhary |
| 5 | Integrated Institute of Technology (IT)
Sector-9, Dwarka, Delhi
Tel: 25080585, 25072926, Fax: 25073128
e-mail id: iitdte.delhi@nic.in
Website: www.iitdwarka.in | Sh A. V. Patil |
| 6 | Kasturba Institute of Technology (KP)
Pitampura (Near T.V. Tower)
Ring Road, Delhi – 110 088
Tel: 27325252, 27325997
e-mail: kpwpoly.delhi@nic.in | Dr. (Mrs.) Aarti Kapur |
| 7 | Meera Bai Institute of Technology (MB)
Maharani Bagh, New Delhi – 110 065
Tel: 26318828, 26913078
e-mail id: mbpoly.delhi@nic.in | Dr. (Mrs.) Dony Toulte |
| 8 | Pusa Institute of Technology (PP)
Pusa, New Delhi – 110 012
Tel: 25847822, 25843070 Fax: 25843065
e-mail id: pusapoly.delhi@nic.in | Mrs. S.B.Qureshi |
| 9 | Bhai Parmanand Institute of Business Studies (BP)
Shakarpur (Opp. Madhuban)
Delhi – 110 092
Tel: 22017393 Fax:22430067
e-mail id: bpibs.delhi@nic.in
website: www.bpibs.in | Dr. (Mrs.) Amita Dev |

- | | |
|--|-----------------------------------|
| 10 Rajokari Institute of Technology (RI),
Rajokari, Delhi (New Institute) | Sh. V.K. Verma |
| 11 Delhi Institute of Tool Engineering (DI)
Wazirpur Industrial Area Delhi – 110 052
Tel: 27372745, 27372618
Website: http://www.dite.delhigovt.nic.in
E mail id: dpdite@gmail.com | Prof. S. Maji |
| 12 Vardhman Mahavir Medical College &
Safdarjung Hospital (VMM)
New Delhi-110029
Tel. 011-26165060,26162698 | Dr. N N. Mathur |
| 13 World Class Skill Centre
(Set up in collaboration with Institute of Technical
Education(ITE) Government of Singapore) at
Vivek Vihar , Delhi-110095
Tel. 011-22144897
E-mail wscsdelhi@hotmail.com | Dr. DPS Verma
Project Director |

GOVERNMENT AIDED INSTITUTION

- | | |
|---|----------------------|
| 1 Sarada Ukil School of Art (SUSA)
66/1, Janpath, New Delhi – 110 001
Tel: 23321372 Fax. 23322917
e-mail id: saradaukil@yahoo.in | Sh. Umesh Bahukhandi |
|---|----------------------|

PRIVATELY MANAGED BTE AFFILIATED INSTITUTIONS

- | | |
|---|--------------------|
| 1 Aditya Institute of Technology (AI)
107/9, Kishan Garh, Vasant Kunj,
New Delhi-110 070
Tel: 26125195, Fax: 26121328
e-mail id: ait.newdelhi@gmail.com
Website: www.aitdelhi.in | Sh. Ravinder Kumar |
| 2 Baba Hari Dass College of Pharmacy (BH)
Jharoda Kalan, Najafgarh Road
New Delhi – 110 072
Tel: 25315280, 25315268, Fax. 25315280
e-mail id: bhpc_94yahoo.com | Mrs. Indu Singh |

- | | |
|--|-------------------------------|
| <p>3 Chhotu Ram Rural Institute of Technology (CR)
 Kanjhawala (Ghevra), Delhi – 110 081
 Tel: 25953892, Fax :25953489
 e-mail id: crrit.principal@gmail.com</p> | <p>Sh. D.P. Sangwan</p> |
| <p>4 Guru Tegh Bahadur Polytechnic Institute (GT)
 (G.H.P.S. Premises), Poorvi Marg
 Vasant Vihar, New Delhi – 110 057
 Tel: 26145171, 26140156, Fax: 26155305
 e-mail id: directorgtbpi@gmail.com
 website: www.gtbpi.in</p> | <p>S. Kulbeer Singh Wazir</p> |
| <p>5 International Polytechnic for Women (IN)
 171 A, Khirki Road, Malviya Nagar
 New Delhi –110 017
 Tel: 24624049, 24699855, 24623517, Fax:
 24644500
 e-mail id: intpoly@yahoo.com</p> | <p>Smt. Rosali Banerjee</p> |
| <p>6 Marathwada Institute of Technology (MI)
 Rajendra Lakra Marg, Firni Road
 Mundka, New Delhi – 110 041
 Tel: 28342246, Fax: 28343320.
 e-mail id: sbgmit@rediffmail.com, info@mit.asia
 Website:https://delhi.mit.asia</p> | <p>Sh. S.B. Ghate</p> |
| <p>7 Subramania Barathi College of Science &Technology (SB)
 Holambi Khurd, Delhi – 110 082
 Tel : 32561050, 27700091 Fax: 27700815.
 e-mail id: rafilal100@gmail.com, sbcst1992@gmail.com</p> | <p>Smt. Sanju Singhal</p> |

3. PROGRAMMES OFFERED & INTAKE CAPACITY

- 1.1 Brief details of various Diploma level Programmes, Institutions and their intake are given in the Table A. However exact course-wise intake for 2016--17 academic session, shall be available at the websites: <http://www.cetdelhi.nic.in> and at <http://www.cetdelhiexam.nic.in> at the time of the counseling after receiving the final decision of the AICTE for 2016-17. All courses in the under mentioned list for which duration has not been mentioned are of three year's duration.

Table (B) shows the Intake/ capacity of one year certificate courses (Summer Session : 2016-17) in WCSC, Vivek Vihar, Delhi.

(A) FULL TIME DIPLOMA COURSES-SEATS EXCLUDING SEATS AS SUPERNUMERARY (Tentative)

Name of the courses	Institutes and number of seats**																							
	AP	AB	GB	GN		*KP	*MB	PP		BP	IT	RI #	VMM	DI	SU	BH	CR	GT		*IN	MI	SB	AI	Total seats
				M	E			M	E									M	E					
Architectural Assistantship		62					48										64							174
Art for Drawing Teacher															21									21
Automobile Engg.)			62					62										120	60					304
Cosmetology & Health (2 Years)							62																	62
Chemical Engg.				62	48																			110
Civil Engg.		62	62					62	48								130							364
Civil Engg (Construction Tech.)								62																62
Civil Engg. (PHEE)						48																		48
Applied Art							57																	57
Computer Engineering	62			62	48	62						60						60	60				42	456
Electrical Engg.		62	62	62				62	48								130							426
Electronics & Communication Engg				62	48		62	62	48								64	60	60		64		42	572
Electronics Engineering (Digital Electronics)	62					62											64							188
Electronics Engineering (Medical Electronics)	31					48											64							143
Fashion Design						45														32				77
Garment Fabrication Tech.		62																						62
ITES&M	62										62	60											42	226
Interior Design							57																	57
Instrumentation & Control	62																64							126
Library & Information Science (2 Years)							62																	62
Mechanical Engg.		126	126	62	48			126	48					62			64				64			726
Mechanical Engineering (Maintenance Engg)		31																						31
Medical Lab. Tech.							62				62		31			64							42	261
Polymer Tech.				62	62																			124
Printing Technology								62	48															110
Production Engg.			62																					62
Textile Design																				64				64
Tool & Die Making														62										62

(4 Years)																								
Modern Office Practice (English)							31			31													62	
Modern Office Practice (Hindi)							45			17													62	
Pharmacy (2 Years)							62				62					64						64	252	
Total	279	405	374	372	254	265	548	498	240	48	186	120	31	124	21	128	644	240	180	96	128	64	168	5413

Sl No.	Name of the Courses	Intake/Capacity
1.	Hospitality Operations	160
2.	Retail Services	160
3.	Finance Executive	160
4.	Software Testing Assistant	160

** For names of the Institutes of Technology/ polytechnics and corresponding abbreviations, please, refer to para 2 / para 3.1.1 of this information bulletin.

3.1.1 Abbreviations for Institute's Name: AP- Ambedkar Polytechnic, AB- Aryabhat Polytechnic, GB- Gobind Ballabh Pant Polytechnic, GN- Guru Nanak Dev (Co - Ed) Polytechnic, KP- Kasturba Polytechnic for Women, MB- Meerabai Institute of Technology, PP- Pusa Polytechnic, BP- Bhai Parmanand Institute of Business Studies, IT-Integrated Institute of Technology, Dwarka, RI-Rajokari Institute of Technology, Rajokari Delhi, VMM- Vardhman Mahavir Medical College & Safdarjung Hospital, DI- Delhi Institute of Tool Engineering, SU- Sarada Ukil School of Art, BH-Baba Haridass College of Pharmacy & Technology, CR- Chhotu Ram Rural Institute of Engineering & Technology, GT- Guru Tegh Bahadur Polytechnic Institute, IN- International Polytechnic for Women, MI- Marathwada Institute of Technology, c, SB- Subramaniam Bharati College of Science & Technology, AI-Aditya Institute of Technology.

TENTATIVE COURSES, INSTITUTES & INTAKE FOR ADMISSION OF VOCATIONAL / ITI PASS OUTS FROM DELHI SCHOOLS / ITI TO FULL TIME DIPLOMA COURSES IN ANALOGOUS DISCIPLINES AGAINST 10% SUPERNUMERARY SEATS FOR LATERAL ENTRY INTO SECOND YEAR/THIRD SEMESTER DURING ACADEMIC YEAR 2016-17

S. No	Name of the Courses	Institutes and Number of Seats**																	Total Seats	
		AB	AP	GB	GN		*KP	*MB	PP		IT	DI	RI	CR	GT		AI	MI		
					M	E			M	E					M	E				
1	Architecture Assistantship	7	-	-	-	-	-	5	-	-	-	-	-	6	-	-	-	-	18	
2	Automobile Engineering	-	-	7	-	-	-	-	7	-	-	-	-	-	13	6	-	-	33	
3	Civil Engineering	7	-	7	-	-	-	-	7	5	-	-	-	13	-	-	-	-	39	
4	Civil Engineering (Construction Tech)	-	-	-	-	-	-	-	7	-	-	-	-	-	-	-	-	-	7	
5	Civil Engg. (PHEE)	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	5	
6	Computer Engineering	-	7	-	7	5	7	-	-	-	-	-	-	-	6	6	4	-	42	
7	Electrical Engineering	7	-	7	7	-	-	-	7	5	-	-	-	13	-	-	-	-	46	
8	Electronics & Communication Engg.	-	-	-	7	5	-	7	7	5	-	-	-	6	6	6	4	6	59	
9	Electronics Engineering (Digital Electronics)	-	7	-	-	-	7	-	-	-	-	-	-	6	-	-	-	-	20	
10	Electronics Engineering (Medical Electronics)	-	5	-	-	-	5	-	-	-	-	-	-	6	-	-	-	-	16	
11	Mechanical Engineering	14	-	14	7	5	-	-	14	5	-	7	-	6	-	-	-	6	78	
12	Mechanical Engineering (Maintenance Engg.)	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	
13	Production Engineering	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	
14	Tool & Die Making	-	-	-	-	-	-	-	-	-	-	7	-	-	-	-	-	-	7	
15	ITES & M	-	7	-	-	-	-	-	-	-	7	-	-	-	-	-	4	-	18	
	Total	40	26	42	28	15	24	12	49	20	7	14	-	56	25	18	12	12	400	

- Institute of Technology/Polytechnics/Institutes for Women Candidates only

RI is a new institute ,hence no lateral entry seats for year 2016-17

**For names of the Institute of Technology/ Polytechnics and corresponding abbreviations, may, please, refer to Para 2 & Para 3.1.1 of this Information Bulletin

Intake is restricted to 10% of intake in analogous disciplines and is over and above the sanctioned intake approved by the AICTE.

12th of (10+2) Vocational Engineering Stream / ITI pass outs from **outside Delhi are not eligible** for admission against the above seats.

The students admitted in 3rd Semester in any Institute of Technology/ Polytechnic through Lateral Entry shall have to pass the Applied Physics, Applied Mathematics, Applied Chemistry & Applied Science theory subjects of 1st year Diploma Course of the respective discipline. Such candidates are not required to write internal sessional test for applied physics, applied chemistry, applied mathematics & applied science theory subjects of 1st Year Diploma. They have to study these subjects themselves and shall have to pass these subjects within a total period of the course duration for lateral entry plus two years from the Board of Technical Education, Delhi in case they have not passed the same at the ITI / 10+2 (Vocational) levels.

Note: However if a candidate(seeking admission under lateral entry/ through Test-5) has cleared 10+2(Vocational) with Physics, Chemistry, Mathematics & Applied Science before admission then candidate is not required to pass Applied Physics, Applied Chemistry, Applied Mathematics & Applied Science respectively from Board of Technical Education.

4. ABOUT THE DIPLOMA PROGRAMMES

4.1 INTRODUCTION TO COURSES

Following courses are affiliated to Board of Technical Education Delhi:

4.1.1 ARCHITECTURAL ASSISTANTSHIP(Offered at AB, MB, CR)

This three year course develops students into architectural professionals. The syllabus has been revised in 2013 as per current industry requirements. The architectural professionals organize spaces and design houses, office buildings, skyscrapers, landscapes, and even design interior and execute projects. They are trained in many areas like designing & constructional aspects, climate and environment considerations, building services, bylaws, graphics and rendering, material usage and importantly working and municipal drawings. Besides they are taught surveying, basic structural design and inputs into running and managing offices. They are also given deep insights into relevant computer software usage, model making etc. They may be involved with designing the total built environment from how a building integrates with its surrounding landscape to architectural construction details that involve the interior of the buildings. This training can lead to a wide variety of careers like joining Govt. departments, MNCs, and Private Architect's office. They can go in for higher education also.

4.1.2 ART FOR DRAWING TEACHERS (Offered at SU)

After obtaining three years' Diploma in "Art for Drawing Teachers", the candidates are gainfully employed as Art/Drawing Teachers in the Senior Secondary Schools under CBSE, Government of Delhi, Kendriya Vidyalayas, MCD, NDMC and Public Schools as well as Artist in the Govt. Department and Advertising Agencies.

4.1.3 AUTOMOBILE ENGINEERING (Offered at GB, PP, GT)

Automobile Engineering, being an advanced and emerging area of technology, has shown an unprecedented growth due to the increasing demand of automotive vehicles. A conscious attempt has been made to design the Three Year Diploma course as per the requirement of the industry. Specific subjects on Automobiles are being taught besides basic sciences and allied subjects. Eight weeks' industrial training for the students has been made an integral part of the curriculum whereby students can correlate their theoretical knowledge to the practical approach of problem solving. The Departments of Automobile Engineering have well-equipped laboratories and workshops.

4.1.4 COSMETOLOGY & HEALTH (Offered at MB) Only for Girls

Keeping in view the beauty and figure consciousness of modern society and also the need for healthcare, this course imparts the basic knowledge of anatomy, physiology and dietetics in relation to beauty, hair dressing and effects of cosmetics on human body. Students become capable of diagnosing and correcting fault and abnormalities of figure, skin and hair. Due stress is also given to personality development. After the successful completion of the course, the students can work as beauticians and hairdressers in various beauty saloons and hotels. They can open their own beauty saloons or practise as beauty consultants. They can also work as sales promoters for various beauty products and equipment and also specialize in stage, television, film, photographic make-up and modeling.

4.1.5 CHEMICAL ENGINEERING (Offered at GN)

Over the years, chemical industry has achieved spectacular growth because of its wide applications in various fields like fertilizers, agro-chemicals, insecticides, cement, plastics, textiles, pharmaceuticals, papers etc. The products based on Chemical Engineering processes have entered in every aspect of human activity, contributing in remarkable way to improve the quality of life.

This course has been designed to provide in-depth knowledge of the principles of chemical operation and latest techniques applicable to various industries.

4.1.6 CIVIL ENGINEERING (Offered at AB, GB, PP, CR)

Curriculum for Civil Engineering has been designed for catering to the current as well as future needs of the Civil Engineering applications, such as Surveying, Concrete Technology, Soil Mechanics, Transport Engineering, Public Health and Environment Engineering, Computer Aided Design and valuation with a view to generate the required competency profile of the diploma holders when they pass out of the Institute of Technology/ Polytechnic.

4.1.7 CIVIL ENGINEERING (CONSTRUCTION TECHNOLOGY) (Offered at PP)

The Department is equipped to train the students in the specialized field of Construction in Civil Engineering works. The Diploma holders with Specialization in Construction Engineering are recruited in construction industry, in private and public sectors. They can also start entrepreneurial ventures of their own.

4.1.8 CIVIL Engineering (Public Health and Environment) Engineering (Offered at KP) only for girls

The Civil Engineering (PHEE) Department is well established with latest Civil Engineering equipments and Environmental Engineering testing devices. The Curriculum is designed keeping in the view the entrepreneurial prospects of students. After completing this diploma course, students have diversified job opportunities not only in the field of Civil Engineering (Construction Industry in Private and public Sector, Self employed as Civil Engineering Contractor, State and Central Public Works Departments, Metro Rail Corporation etc.) but also in Public Health and Environment Engineering sectors (State and Central Pollution Control Boards, Jal Boards etc.) Based on employment opportunities and need of the industry, competency level is developed in the students who are sent to various industries to gain practical knowledge and in-depth understanding of problems.

4.1.9 APPLIED ART (Offered at MB) Only for Girls (Formerly known as Commercial Art)

The three year training in Applied Art focuses on development of creative ability and understanding of human psychology in different media and professional skills through study of subjects like basic Design, Lettering and Typography, Press Layout, Poster Design, illustration, Computer graphics, elementary knowledge of Photography, sketching Study of Life/nature and objects. Diploma holders from this department can choose to work as graphic designers in Govt. Organizations, Advertising Agencies, Design Studios, Publishing Houses, TV Channels, Art and Craft Teacher in teaching Institute and can also work as freelance artist.

4.1.10 COMPUTER ENGINEERING (Offered at AP, GN, KP, IT,GT, AI,RI)

Computer Engineering – an advanced and emerging area of technology has shown an unprecedented growth in every sphere of activity. A conscious attempt has been made to design the curriculum as per the requirement and need of the industry. Elective subjects like Object Oriented Programming (OOP), Data Base Management System (DBMS), Multi Media, etc. are being taught besides basic sciences and allied subjects. Industrial training and project have been made an integral part of the curriculum to enable the students to correlate their theoretical knowledge with the practical approach of problem solving. With equal importance given to hardware and software subject, most of the polytechnics maintain well-equipped and modernized DBMS Lab, Multi Media and Networking Lab with Internet facility, software lab, CAD lab and Hardware lab. After successful completion of the course, students may secure jobs as Software Engineer, Network Engineer, Programmer, Hardware Engineer, Maintenance Engineer etc.

4.1.11 ELECTRICAL ENGINEERING (Offered at AB, GB, GN, PP, CR, GT)

The course has been designed to provide practical and theoretical knowledge of conventional and emerging areas of electrical engineering with emphasis on electronics and software engineering. Most of the Polytechnics have well-established laboratories that include electrical machine lab, electronics,

electrical workshop, instrumentation and measurement lab, computer lab etc. After completion of the course, students are equipped to work in the areas like production of machines, installation, maintenance and servicing of electrical systems. The students are employed in areas that include Electrical power generation, transmission, Railways, Installation & Commissioning of power equipment etc. The students are equally placed in Computer hardware and Electronics sectors.

4.1.12 ELECTRONICS & COMMUNICATION ENGINEERING (Offered at GN, IT, MB, PP, CR, GT, MI, AI)

This course has been designed to provide in-depth knowledge of theory & practical in the emerging & latest areas of electronics that includes communication system, advanced communication, microprocessor etc. This course aims at making the students capable of testing & using different electronic devices, fabricating & maintaining professional and medical instruments, making and interpreting technical drawings, maintaining communication systems, understanding industrial processes and communicating effectively. After completion of the course, students become eligible to get jobs in Electronics, Communication & Computer industries as technicians, supervisors, production engineers, sales & service Engineers etc. In Govt. sectors, they get jobs in police, defence laboratories, AIR, Doordarshan, VSNL, MTNL and also as teachers in schools. The Diploma holders can become successful entrepreneurs in the field of repair and maintenance of electronic items.

4.1.13 ELECTRONICS ENGINEERING (DIGITAL ELECTRONICS) (Offered at AP, KP, CR & GT)

ELECTRONICS ENGINEERING (MEDICAL ELECTRONICS) (Offered at AP, KP, IT, & CR)

Diploma in Electronics with specialization have been defined and designed to meet the challenges of continuous technological changes and sound knowledge of latest areas. Various elective subjects like Advanced Microprocessor, Digital System Design, Microprocessor based System Design, Communication Engineering, Principles of Instrumentation and Transducers, Product Design and Development, Imaging Techniques and Medical Electronics are offered. Departments maintain well-equipped and well established labs for different electronics and allied subjects e.g., Digital and Microprocessor Lab, Medical Electronics Lab, Communication Lab, Project Lab etc. Facility to undertake project related activities with industry has been made an integral part of curriculum, which enables students to develop skills and know the work culture of an industry. After successful completion of the course, students are absorbed as technicians in the fields like production, customer support, servicing, development, sales and marketing, in various reputed companies like Tata Consultancy Services, C-Dot, Siemens, Tektronics, Philips etc.

4.1.14 FASHION DESIGN (Offered at KP, IN) *Only for Girls*

The Diploma in Fashion Design helps students to develop the technical expertise and theoretical knowledge about fashion and apparel design industries. The Diploma in Fashion Design offers intensive training in fashion design processes including basics of textile, concept of design, fashion illustration, design development pattern development, draping, grading, marker planning, computer aided designing, garment construction, production management, quality control, project preparation and presentation, fashion retailing, apparel merchandising etc. The students shall undergo the industrial training in various activities of fashion designing and processes of apparel manufacturing, The pass out students are able to work in the different position in the fashion industry such as fashion coordinator, fashion illustrator, fashion merchandiser, fashion forecaster, costume designer etc.

4.1.15 GARMENT FABRICATION TECHNOLOGY (Offered at AB)

In this technology based Diploma course, the students are imparted theory and practical knowledge in the fields of garments and basic textiles, textile testing, basic fashion designing, sampling, computer aided designing, pattern development, layouts, production, quality control, project preparation, management and merchandising etc. and are given necessary industrial exposure. The Department is equipped with requisite infrastructural support and facilities. The pass out students are able to get placement as production managers/supervisors, Entrepreneurs, in textile-testing jobs or as senior executives, fashion coordinators, quality controllers, designers, Merchandisers, executives meeting technological needs of garment industry. This course has equal prospects for both boys and girls.

4.1.16 INFORMATION TECHNOLOGY ENABLED SERVICES & MANAGEMENT (Offered at AP, IT, AI, RI)

Diploma in ITES & M has been defined and designed to meet the growing need of KPOs, BPOs and other organizations providing IT Enabled Services. Course Content has been designed to fill the vacuum between academics, Computers and IT Enabled Service Sector. Department builds professional competency in students by combining theory with exhaustive practical training. Communication Skills have been given due importance. Elective subjects like IT Laws and Patents, Cyber Crimes, Computer Graphics and Multimedia are being taught besides basic science and core subjects. Department maintains well equipped and modern labs like DBMS, Computer Networking, Multimedia, Software Lab, Web Site Designing Lab, Hardware Lab, Communication languages (English) Lab. After successful completion of the programme, the students can secure jobs at various levels like Programmer, Web Designer, Network Administrator, System Administrator and Database Administrator in KPOs, BPOs and other industries providing IT Enabled Services.

4.1.17 INFORMATION TECHNOLOGY

Information Technology – an advanced and emerging area of technology has shown an unprecedented growth in every sphere of activity. A conscious attempt has been made to design the curriculum as per the requirement and need of the industry. Elective subjects like Object Oriented Programming (OOP), Data Base Management System (DBMS), Multi Media, E-Commerce, network security etc. are being taught besides basic sciences and allied subjects. Industrial training and project have been made an integral part of the curriculum to enable the students to correlate their theoretical knowledge with the practical approach of problem solving.

4.1.18 INSTRUMENTATION & CONTROL (Offered at AP, CR)

This Diploma course has been started with a view to train students in the emerging industries of India, using new areas like Petro Chemical Engineering, Manufacturing Engineering, and Aviation etc. All engineering industries connected with above areas have to rely on instruments for measurement & instrumentation, quality control, calibration & testing etc. are very much essential part of the entire set up in any industry. To cope - up with the modernization of Indian industry and quality control, the syllabus and objectives of teaching have been formulated to encompass the areas of computers, manufacturing engineering, robotics and industrial automation, which are now important areas of the curriculum

4.1.19 INTERIOR DESIGN (Offered at MB) *Only for Girls*

Interior Design is an advanced and emerging area with a high employment potential because of an unprecedented consciousness and an urge for good living in the modern society with the availability and awareness of new materials and technologies in the field of interior design. A conscious effort has been made to design this three-year diploma course as per needs of the industry. The course content includes CAD training on computers using the latest software, workshop practice in carpentry, fitting, welding, painting and polishing. Six weeks industrial training is an integral part of the course. To enhance the entrepreneurial skills and generate self-employment specific subjects like Entrepreneurship and Elements of Business Management are being taught apart from basic subjects related to the field of Interior Design. Thus the students are also prepared for self-employment.

4.1.20 LIBRARY & INFORMATION SCIENCE (Offered at MB) Only for Girls

Library & information science imparts thorough knowledge to manage and run the libraries scientifically. It trains the students for efficient handling of library correspondence, organize and arrange the resources of the library on scientific lines and assist the readers in the maximum exploitation of library resources. After completion of training, the students can take up jobs as Librarians / Assistant Librarians in schools, industrial training institutes, polytechnics, colleges and public libraries. They can also work in various academic, public and government libraries.

4.1.21 MECHANICAL ENGINEERING (Offered at AB, GB, GN, PP, GT, MI, CR, DI)

The Mechanical Engineering departments have well equipped labs conforming to the norms and standards laid down by the AICTE. These include thermal engineering lab, strength of materials lab, Fluid mechanics and machines lab, Materials and Metallurgy lab. The departments comprise of various categories of Mechanical workshops that includes Welding, foundry, fitting, carpentry, painting, sheet metal and machine shops which are equipped with some of the latest & most sophisticated machines & tools like CNC machine, all geared central lathe, HMT lathe machine, Sigma milling machine, tool grinder etc. Industrial Training has been made as an integral part of the curriculum.

4.1.22 MECHANICAL ENGINEERING (MAINTENANCE ENGINEERING) (Offered at AB)

Diploma Engineers in the stream learn various aspects of mechanical engineering with special emphasis to maintenance of machines to achieve high productivity. However, productivity is achieved only when a machine is coupled with human skill to its full capacity. In specialization of maintenance engineering, in addition to the basic operations of machines, knowledge is also imparted to maintain the machine, so that productivity does not fall. The students learn to ensure the smooth running of an industry with minimum downtime of a machine. The important subjects being dealt with are, General Mechanical Maintenance, Control & Pneumatics, Electrical & Electronic Maintenance, Metrology etc.

4.1.23 MEDICAL LABORATORY TECHNOLOGY (Offered at IT, MB, AI, BH, VMM,)

Diploma programme in Medical Laboratory Technology primarily aims at imparting training to enable the students to conduct various examinations on body fluids/ tissues and prepare reports. They are also taught to use, manage different laboratories and maintain equipments used in the clinical labs of the hospitals, to communicate effectively with doctors, patients and representatives of business organizations. A diploma holder can be appointed as a laboratory technician in laboratories of various

departments in medical colleges, hospitals and private laboratories. They can also join pharmaceutical concerns.

4.1.24 MODERN OFFICE PRACTICE (English) (Offered at BP, MB)

MODERN OFFICE PRACTICE (Hindi) (Offered at BP, MB)

Diploma programme in Modern Office Practice (English & Hindi) aims at enabling the students to attain proficiency in subjects like computer application, personality development and human relations, principles of management, business environment and law, business correspondence, communication skill etc. They are trained to handle office machine and equipment. The students are imparted training to use the most modern telecommunication systems. They are also trained to process data in various computer applications as per current office practices. Students, thus trained, have various job opportunities as personal and confidential secretaries, executives, receptionists, telephone and telex operators, stenographers, typists and personal assistants in Govt. Departments, private organizations and public sectors.

4.1.25 PHARMACY (Offered at IT, MB, AI, BH, CR, SB)

Diploma course in Pharmacy imparts knowledge of manufacturing, synthesis, mode of action, uses and toxic effects of medicine. It deals with study of medicinally important drugs from natural sources. A practical training of 500 hours in different hospitals and dispensaries is given to students after completion of two years course. Then they are registered as Pharmacist. The trained diploma holders are absorbed in pharmaceutical companies as marketing personnel or as pharmacists in hospitals, dispensaries, health centres and different pharmaceutical organizations.

4.1.26 POLYMER TECHNOLOGY (Offered at GN) (Formerly known as Plastic Technology)

Polymers (A group of Plastics, Rubbers and Fibers class of material) have become an essential and ubiquitous part of our lives. It has wide range of properties like low energy processing, low density, and potential for low cost production. The wide spread use of polymers is gratifying confirmation of success of the Polymer Technology and Engineering community.

The curriculum has been designed to provide the in-depth theoretical and practical knowledge of Polymeric materials, Processing, Testing and Quality control. The curriculum of polymer technology is regularly upgraded as per needs of industries and same is evident from the inclusion of subjects like Plastic Waste Management and Nano Technology in 2003 and 2010 respectively.

The department of Polymer Technology has well developed Laboratories of Polymer synthesis, Processing, Testing and Quality control. Industrial Training, Minor/Major projects are the integral part of the curriculum. The students are getting gainful employment in leading Industries/R&D Institute in India and abroad.

4.1.27 PRINTING TECHNOLOGY (Offered at PP)

Facility of training in Printing Technology is available only in a very few institutes of the country. The Department provides theoretical knowledge & practical skills on various processes that govern the printing industry. 8 weeks of Practical Training in Industries during the course is compulsory to enable students to correlate theoretical knowledge and practical skills with actual practice in jobs and technology prescribed in Industry.

4.1.28 PRODUCTION ENGINEERING (Offered at GB)

Department of Production Engineering came into existence to fulfill the special requirement of industries in the field of shop floor production and management. A student possessing diploma in industrially oriented course in production engineering is not only fit for production but also suitable for all other jobs available to mechanical engineering students.

4.1.29 TEXTILE DESIGN (Offered at IN) Only for Girls

This course enables the students to explore drawing, colour imagery, and surface pattern through a wide range of print processes. Creative solutions are designed for a diverse range of fashion and interior applications. The course has a business oriented focus with emphasis on retail management in the final year of study. Modules in buying, marketing and visual merchandising developed research, written and oral presentation skills. CAD is an integral part of the course. Workshops are equipped with traditional looms to explore design a concept using weave and knits. The students can pursue careers as in house designer's stylists, free lance designers, visual merchandisers and retail managers in the textile mills, in design studios with fashion designers or can work independently as entrepreneur.

4.1.30 TOOL & DIE MAKING (Offered at DI)

Delhi Institute of Tool Engineering is offering 4 years Diploma in Tool & Die making which is conceived with the objective of developing professional expertise and skilled manpower in Tool Engineering (TE). Such type of a centralized institution in Delhi is an enabler for the country to exploit efficiently the emerging opportunities and technologies to meet economic challenges being thrown up by rapid global revolution in tool engineering, which also influences virtually various areas of development and advancement in manufacturing industries. Engineering Industries cannot function without proper press tools, moulds, fixtures, casting dies, gauges etc. The students of this Diploma course are provided training in the production of such tools of industrial use.

4.2 INDUSTRIAL TRAINING

Provision of 4 to 16 weeks of industrial training has been kept as an integral part of the curriculum for most of the Diploma courses.

4.3 PLACEMENT OF STUDENTS:

All the Institutes of Technology / Polytechnics have a well established Training and Placement Cell, which is headed by a Training and Placement Officer. The Training and Placement Officer co-ordinates with the various Industries and arrange for campus interviews for all the branches. Most of the students with minimum 60% marks without backlog get placement even before the declaration of the final semester results. The Department of Training and Technical Education also conducts Job Fairs every year.

4.4 PROVISION FOR VERTICAL MOBILITY OF DIPLOMA HOLDERS

There is provision for vertical mobility of Diploma holders **for lateral entry to Second year / Third semester B. Tech/B.E Programmes of the Engineering Colleges affiliated to G. G. S. I. P. University through a Common Entrance Test conducted by the G.G.S.I.P. University and also to other Universities offering admission under Lateral Entry Scheme.**

Following branches are considered by the G.G.S.I.P. University for lateral entry:

Automobile Engineering, Chemical Engineering, Civil Engineering, Civil Engineering (Construction Technology), Computer Engineering, Electrical Engineering, Electronics & Communication Engineering, Instrumentation & Control, Mechanical Engineering, Mechanical Engg. (Maintenance Engg.), Plastic Engineering, Production Engineering, Civil Engg. (Public Health & Environmental Engineering) and Tool & Die Making.

Diploma holders in relevant disciplines can also enroll themselves for Part-Time Degree Courses in Delhi Technological University & other Institutions offering Part-Time Degree courses.

Diploma holders in a majority of Engineering disciplines can improve their qualification through professional institutions such as A.M.I.E., I.E.T.E., etc. which are considered by the MHRD to be at par with graduate engineers in their respective fields.

5. COMMON ENTRANCE TEST (CET– 2016)

5.1 ELIGIBILITY CONDITIONS

TEST No.	PROGRAMME	MINIMUM ELIGIBILITY*
Test-1	For candidates applying for Diploma Courses in Architectural Assistantship, Art for Drawing Teachers, Automobile Engineering, Cosmetology & Health, Chemical Engineering, Civil Engineering, Civil Engineering (Construction Technology), Commercial Art, Computer Engineering, Electrical Engineering, Electronics & Communication Engineering, Electronics Engineering (Digital Electronics), Electronics Engineering (Medical Electronics), Fashion Design, Garment Fabrication Technology, Interior Design, Instrumentation & Control, Library & Information Science, Mechanical Engineering, Mechanical Engg. (Maintenance Engg.) , Medical Laboratory Technology, Polymer Technology, Printing Technology, Production Engineering, Civil Engg. (Public Health & Environmental Engineering), Textile Design, Tool & Die Making, Information Technology Enabled Services & Management (ITES&M).	<p>The candidate should have passed 10th class of 10+2 System or Matric or any other examination recognized as equivalent to 10th class examination, conducted by CBSE. with minimum 35% aggregate in Science, Mathematics & English The subjects Science, Mathematics and English are compulsory and the candidate should have passed in each of these three subjects</p> <p>Note:</p> <ol style="list-style-type: none"> 1. Candidates passing /qualifying class 10th under the grading system should have obtained minimum pass grade in the compulsory subjects i.e., Science, Mathematics and English. 2. Any other criteria as prescribed by CBSE in new pattern.
Test-2	<p>(A) For candidates applying for Modern Office Practice (English)</p> <p>(B) For candidates applying for one year certificate courses (Hospitality Operations, Retail Services and Finance Executive) in WCSC.</p>	<p>The candidate should have passed Senior Secondary School Certificate Examination (Class XII) of the Central Board of Secondary Education (CBSE), Delhi in any stream of 10+2 (Academic) or any other examination recognized as equivalent to the Senior Secondary School Certificate with minimum 45% marks (40% for SC/ST) in aggregate of best three subjects including English The subject English is compulsory for Modern Office Practice (English) & WCSC courses and the candidate should have obtained pass marks in this subject.</p>

Test-3	For candidates applying for Modern Office Practice (Hindi)	The candidate should have passed Senior Secondary School Certificate Examination (Class XII) of the Central Board of Secondary Education (CBSE), Delhi in any stream of 10+2 (Academic) or any other examination recognized as equivalent to the Senior Secondary School Certificate with minimum 45% marks (40% for SC/ST) in aggregate of best three subjects including Hindi/Sanskrit. The subject Hindi/Sanskrit is compulsory for Modern Office Practice (Hindi).
Test-4	(A) For candidates applying for Pharmacy	The candidate should have passed the Senior School Certificate Examination (Class-XII) of the Central Board of Secondary Education (CBSE) or any other examination recognized by the Pharmacy Council of India as equivalent to the Senior Secondary School Certificate exam of the CBSE with minimum 45% marks (40% for SC/ST) in aggregate of Physics, Chemistry & either Biology or Mathematics . The subjects English, Physics, Chemistry and either Mathematics or Biology are compulsory and the candidate should have pass marks in these subjects. As per directions issued by the Pharmacy Council of India vide their letter No. 14-2/2007-PCI-13143, dated 27.12.2007, the candidates who have appeared/passed through National Institute of Open Schooling shall not be considered for admission. Note: Eligibility for students passed from NIOS / Distance Education will be as per decision of Hon'ble Court / Delhi Government.
	(B) For candidates applying for one year certificate course: Soft ware Testing Assistant in WCSC.	The candidate should have passed the Senior School Certificate Examination (Class-XII) of the Central Board of Secondary Education (CBSE) or any other as equivalent to the Senior Secondary School Certificate exam of the CBSE with minimum 45% marks (40% for SC/ST) in aggregate of Physics, Chemistry & either Biology or Mathematics . The subjects English, Physics, Chemistry and either Mathematics or Biology are compulsory and the candidate should have pass marks in these subjects
Test-5	For admission of 10+2 Vocational Engg. Stream	The candidate should have passed analogous

pass outs / ITI pass outs against 10% supernumerary seats in analogous disciplines of Architectural Assistantship, Automobile Engineering, Civil Engineering, Civil Engineering (Construction Technology), Computer Engineering, Electrical Engineering, Electronics & Communication Engineering, Electronics Engineering (Digital Electronics), Electronics Engineering (Medical Electronics), Mechanical Engineering, Mechanical Engineering (Maintenance Engineering), - (Polymer Technology, Production Engineering and Civil Engineering, (Public Health & Environmental Engineering), Information Technology Enabled Services & Management (ITES &M) Tools & Die making	12th Vocational (Engg) stream of CBSE or equivalent from Schools located only in Delhi with minimum 60% marks in aggregate of best five subjects for which marks are reflected in the mark sheet. OR Passed 10th class of CBSE or equivalent + 2years ITI(Engg) from ITI s/ITCs. The ITI s/ ITCs must be from Institutes located only in Delhi and affiliated to DGE&T/BTE, Delhi with a minimum of 60% marks in aggregate of all subjects reflected in the mark sheet.
---	---

* As per the eligibility criteria for admission in Diploma courses, the candidate should have the minimum eligibility criteria and pass the subjects with or without grace marks for all courses

ANALOGOUS COURSES FOR ADMISSION IN SECOND YEAR / THIRD SEMESTER AGAINST 10% SUPERNUMERARY SEATS

VOCATIONAL COURSES	ANALOGOUS DIPLOMA COURSE
Structure and Fabrication Technology	Mechanical Engineering, Production Engineering, Mechanical Engineering (Maintenance Engineering)
Electrical Technology	Electrical Engineering
Electronics Technology	Electronics & Communication Engineering, Electronic Engg. (Digital Electronics), Electronics Engg. (Medical Electronics)
Air Conditioning and Refrigeration Technology	Electrical Engineering, Mechanical Engineering, Mechanical Engineering (Maintenance Engineering)
Automobile Technology	Automobile Engineering

2 YEARS ITI TRADES FOR WHICH MINIMUM QUALIFICATION IS 10TH PASS (with Mathematics and Science) under NCVT/SCVT	
TRADE	ANALOGOUS DIPLOMA COURSES
Mechanic Motor Vehicle, Automobile Sector (CoE)*	Automobile Engineering
Electrician, Instrument Mechanic, Refrigeration & Air-conditioning Mechanic, Electrical Sector (CoE)*	Electrical Engineering
Surveyor, Draughtsman (Civil)	Civil Engineering, Civil Engineering (Construction Technology), Architectural Assistantship, Civil Engineering (PHEE)
Radio and TV Mechanic, Instrument Mechanic, Mechanic Medical Electronics, Information Technology & Electronic Maintenance System, Electronics Mechanic.	Electronics & Communication Engineering., Electronics Engineering. (Digital Electronics), Electronics Engineering (Medical Electronics)
Instrument Mechanic, Ref. & Air-conditioning Mechanic, Draughtsman (Mechanical), Tool and die maker (Press Tools Jigs and Fixtures), Tool & Die Maker (Die & Moulds), Turner, Fitter, Machinist, Machinist Grinder, Production and Mfg. Sector (CoE)*	Mechanical Engineering, Mechanical Engineering (Maintenance Engineering), Production Engineering.
Tool & Die Maker (Press Tools Jigs & Fixtures) Tool & Die Maker (Die & Moulds)	Tool & Die Making
Information & Technology (CoE)*	Information Technology Enabled Services & Management Computer Engg.

* Those who have passed out all the three examinations i.e.,

(1) Broad Based Basic Training (BBBT), (2) Advance Module, (3) Specialized Module.

As certified by the industries in Information Technology sector, Production and Manufacturing Sector, , Electrical Sector, and Automobile sector are eligible for admission under Lateral Entry Scheme.

Abbr: COE: Center of Excellence

Note :

1. According to the **AICTE handbook on approval process 2015-16**, provision of Lateral Entry exists **only for those Engineering Trades of ITI that have entry qualification of class X and are of two years duration.**
2. Candidates who have appeared for their qualifying examination in 2016 and are awaiting results are also eligible to apply but their admission will be subject to the production of proof of having acquired minimum prescribed qualification at the time of admission/ counseling.
3. Only candidates, **who have appeared / passed the qualifying examination including the subjects of the CET, i.e., Science, Mathematics and English of class 10th are eligible to appear for Test-1; For Diploma in Modern Office Practice, candidates with English and candidates with Hindi / Sanskrit**

at 10+2 of any stream of 10+2 CBSE for Diploma in Modern Office Practice are eligible for Test-2 & 3 respectively; candidates with Physics, Chemistry and Mathematics / Biology and English of 10+2 of CBSE (or other qualifications recognized by PCI) for admission to Diploma in Pharmacy are eligible to appear for Test-4; and will be considered for admission in the first year of the full-time Diploma Courses. The candidates who have appeared / passed in 12th class examination of analogous 10+2 Vocational (Engineering.) Stream only from Delhi schools and ITI (NCVT/SCVT) pass outs (Engineering. Courses of minimum two year duration) from ITI/ITC located only in Delhi shall be eligible for Test-5; and will be considered for admission in the second year/third semester of analogous fulltime Diploma Courses. Detailed eligibility conditions for each test have been given in Para 5.1.

4. **Candidates** who were **earlier expelled** or **rusticated** from any of the Institutes of Technology Polytechnics / Institutes, **are not eligible** for fresh admission.
5. The subject "Science" is specific for the subjects of Physics, Chemistry and/or Biology /Natural Science and **does not include Home Science**, etc.
6. The criteria for deciding the State Code of Eligibility of the candidate for CET-2016, who have passed/appeared in the qualifying examination through National Institute of Open Schooling, will be the location of the **study centre** (school). The candidate must have got himself/herself registered with any school in Delhi for the purpose. The candidates who have passed/appeared in the qualifying examination through the schools located outside Delhi will be treated as outside Delhi candidates for admission for the year 2016-17 except for Test-5. **However, the candidate appeared/passed class 12th through National Institute of Open Schooling shall not be eligible for Test-4 as per PCI Letter No. 14-2/2007-PCI-13143, dated 27.12.2007.**
7. The candidates passing qualifying exam through Patrachar / Correspondence shall have to produce proof of residence for verifying the State Code of Eligibility.
8. It will be the sole responsibility of the candidates themselves to make sure that they are eligible and fulfill all conditions prescribed for admission. **The candidate must bring all documents in original and one set of attested copies on the date of counselling for verification purpose.**

5.2 Age Limit

Test and Category wise maximum age limit as on 1st August, 2016

Test No.	Gen. (Boys)	Gen. (Girls)	OBC(Boys)	OBC(Girls)	SC/ST/PWD (Boys)	SC/ST/PWD(Girls)
1.	21	23	24	26	26	26
2.	24	30	27	30	29	35
3.	24	30	27	30	29	35
4.	24	30	27	30	29	35
5.	24	30	27	30	29	35

5.3 Physical Fitness

All the students shall be required to submit a Medical Fitness Certificate from a Registered Medical Practitioner (Annexure- III) at the time of admission.

Note: Admission of the student shall stand cancelled ab-initio, if any information supplied or document submitted is proved to be false/ fake at any stage even after admission.

6. SEAT ALLOCATION

SEAT ALLOCATION SHALL BE MADE ACCORDING TO THE PROVISION UNDER DELHI DIPLOMA LEVEL TECHNICAL EDUCATION INSTITUTIONS (PROHIBITION OF CAPITATION FEE, REGULATION OF ADMISSION, FIXATION OF NON-EXPLOITATIVE FEE AND OTHER MEASURES TO ENSURE EQUITY AND EXCELLENCE) ACT 2007; NOTIFICATION NO. 161 / 12 / ADMN / POI / DEP / 2007/ DDTE/ 520 DATED 17 JULY 2007.

6.1 STATE CODE OF ELIGIBILITY ALLOCATION

6.1.1 FOR GOVERNMENT INSTITUTES OF TECHNOLOGY/ POLYTECHNICS, GOVT. AIDED & GOVERNMENT SPONSORED INSTITUTES

85% of the total sanctioned intake of Government and Government aided and Government sponsored Institutions shall be **filled-up by candidates** who have passed the **qualifying examinations** from **schools located in Delhi**.

15% seats shall be filled-up by **candidates passing the qualifying examinations from the schools** located **Outside Delhi**.

Regarding the criteria for deciding the State Code of Eligibility of the candidate for CET-2016, who have passed/appeared in the qualifying examination through Patrachar/Correspondence/Open School, may please refer Note 6 and 7 under **Para 5.1**.

6.1.2 PRIVATELY MANAGED SELF FINANCING INSTITUTES

State Code of Eligibility allocation shall be the same as that mentioned in Para 6.1.1.

6.2. RESERVATION

Reservations applicable in respect of Government, Government aided and Government sponsored and private self financing Institutions for the academic year 2016-17 shall be as per the policy of the Delhi Government, at the commencement of admission / counseling.

6.2.1 GOVERNMENT INSTITUTES OF TECHNOLOGY/POLYTECHNICS & GOVT. AIDED / GOVT. SPONSORED INSTITUTES

The proposed reservations in various categories during 2016-17 shall be as follows: -

6.2.1.1 SC Category : 15% seats of total sanctioned intake in each of Delhi and Outside Delhi quota in each course of each polytechnic / Institute for fresh admission were reserved for candidates belonging to Scheduled Caste.

6.2.1.2 ST Category : 7.5% seats of total sanctioned intake in each of Delhi and Outside Delhi quota in each Course of each Institute of Technology/ Polytechnic / Institute for fresh admission are reserved for candidate belonging to Scheduled Tribe.

6.2.1.3 OBC Category : 27% seats of total sanctioned intake in each of Delhi and outside Delhi quota in each course of each Institute of Technology /Polytechnic for fresh admission are reserved for **OBC** candidates belonging to **NONCREAMY LAYER**.

Horizontal and Vertical reservation shall also be as per the policy of Government prevailing at the time of counselling.

NOTE 1:

- a) For admission to a seat reserved for Scheduled Castes/Scheduled Tribes/OBCs, the candidate should submit a certificate in original at the time of admission from the approved district authority, indicating the Scheduled Caste/Tribe/OBC, to which the candidate belongs.
- b) All reservations relating to SC/ST/OBC/DP/PWD etc. shall be applicable for Delhi and Outside Delhi students separately in respect of each discipline in each Institute.
- c) **Concerned certificate of candidate claiming reservation under Delhi category seats will be from the competent authority of Delhi jurisdiction.** Certificate of candidates claiming reservation against seats allocated for outside Delhi candidates, will have to furnish the certificate from the competent authority, to establish their eligibility for reservation under the concerned reservation category.

A list of approved authorities is given below:

- (i) District Magistrate / Additional District Magistrate / Deputy Commissioner / Collector / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate (not below the rank of 1st Class Stipendiary Magistrate), Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Administrator / Secretary to Administrator / Development Officer (Lakshadweep & Minicoy Island).

NOTE 2:

- a) Caste certificate in the name of the applicant from competent authority will have to be submitted at the time of admission failing which the candidate will be considered under general category. In case of certificate on father's name, admissions will be provisional.
- b) **For availing reservation under OBC category in Delhi State, Delhi OBC list shall be considered.** Candidates passing qualifying examination from institutions located in Delhi and having OBC certificate

from Outside Delhi shall be considered as Delhi General Candidate. **Reserved category, once indicated in the application form, will not be changed at the time of counseling.**

- c) **The creamy layer amongst OBC's has been excluded from benefit of reservation.**
- d) **For availing reservation under OBC category candidate is required to bring OBC certificate from competent authority clearly indicating that he/she belongs to non – creamy layer. Statement on Family income for the previous year from all sources should also be available in the certificate. The certificate is to be given as Annexure V and is to be issued after 1st August, 2015) OBC (Non Creamy Layer) certificate should be issued on or after 01-08-2015. If it is issued prior to 01-08-2015 ,then it should be accompanied with family Income certificate issued on or after 01-08-2015.**

6.2.1.4 Person with Disabilities /Divyang(PWD): 3% seats of the sanctioned intake of each course in each polytechnic/ Institute in each of Delhi and Outside Delhi quota for fresh admission are reserved for Person With Disabilities. A certificate of suitability as to whether the applicant is fit for undergoing the course applied for, has to be furnished from the **Vocational Rehabilitation Centre for Handicapped, 9-11 Vikas Marg, Karkardooma, Delhi-110092. (Annexure IV) before they fill up online choice submission for admission. Candidates, at their own interest, should ascertain from the VRC, identify the courses for which they will be eligible to apply. For dyslexia Candidate** a certificate of suitability as to whether the applicant is fit for undergoing the course applied for has to be furnished from the competent authority/ IBHAS

Further it is clarified that the allocation of reservation schemes for person with disability/Divyang (PWD Category) will be as follows:

- 1. 1% for persons with low vision or blindness.**
- 2. 1% for persons with low speech and hearing impairment.**
- 3. 1% for persons with loco motor disabilities and/or cerebral palsy, including dyslexia.**

In addition to above reservation, under the Central Assistance Scheme for persons with disabilities, 25 seats {5 seats in Mechanical Engineering and 4 seats each in branches of Architectural Assistantship, Civil Engineering, Garment Fabrication Technology, Electrical Engineering, & Mechanical Engineering (Maintenance Engineering)} are available at **Aryabhat Institute of Technology only. Candidates taking admission under this scheme, get financial assistance @ Rs. 1700/- per month and their fee is also waived off as directed by the MHRD. Such candidates will however pay **one time refundable Security Deposit** as per all other category candidates (refer to para 15.2). Selection of the candidates shall be through the Common Entrance Test-2016 (Test-1).**

6.2.1.5 Defence Personnel: 5% seats of sanctioned intake of each course in each polytechnic / Institute in both Delhi and Outside Delhi quota, are reserved for widows / wards of Military / Para Military personnel (CRPF, ITBP, BSF, CISF, NSG & Assam Rifles) in the following order of preference:

- (a) **Widows/wards of Defense personnel killed in action.**
- (b) **Wards of serving personnel & Ex-servicemen disabled in action.**
- (c) **Widows/wards of Defense personnel who died in peacetime with death attributable to Military service.**
- (d) **Wards of Defense personnel disabled in peacetime with disability attributable to Military service.**

- (e) Wards of ex-servicemen and serving personnel who are in receipt of Gallantry awards.
- (f) Wards of ex-servicemen
- (g) Wards of serving personnel.

Candidates seeking admission under Defense Personnel quota will have to get their candidature certified by any of the following authorities in the prescribed proforma given at Annexure VI :-

- (i) Secretary, Kendriya Sainik Board, Delhi.
- (ii) Secretary, Rajya/Zila Sainik Board.
- (iii) Officer-in-Charge, Record Office of concerned service for serving personnel.

6.2.1.6 NCC Cadets: 0.5% seats in this category are reserved on the basis of inter-se merit among the National Cadet Corps certificate holders of a given certificate level. Candidates with 'C' Certificate will be given higher priority over those candidates having 'B' certificate, who in-turn, will be given a higher priority over those with 'A' Certificate.

6.2.1.7 Wards of persons with liability of transfer outside Delhi: 0.5% seats of total sanctioned intake in a programme of study is reserved for the wards of employees working in the Government/Legislature/Judicial Services of Delhi and having liability for transfer outside Delhi.

6.2.2 RESERVATION IN PRIVATE SELF FINANCING INSTITUTIONS

Proposed reservations in various categories during 2016-17 are stated as under:

- (i) 10% seats of total sanctioned intake in an unaided institution shall be allocated as management seats except the minority institution, namely Guru Teg Bahadur Polytechnic Institute, where reservation is available for Sikh Minority (SM) students.
- (ii) 85% seats of total sanctioned intake, except the management seats, shall be allocated for Delhi students and the remaining 15% seats for the outside Delhi students.
- (iii) **For Delhi candidates:** 17% seats for the candidates belonging to the **Scheduled Castes** category, 1% seats for the candidates belonging to the **Scheduled Tribes** category, 27% seats for candidates belonging to **Other Backward Classes** as notified by the Government.
- (iv) **For outside Delhi candidates:** 15% seats for candidates belonging to the **Scheduled Castes** category, 7.5% seats for the candidates belonging to the **Scheduled Tribes** category, 27% seats for the **other backward classes**.
- (v) 3% seats for PWD candidates (Persons with Disabilities).
- (vi) 5% of the seats under each programme of studies are reserved for widows/ wards of personnel of Armed Forces as per the order prescribed by the Rajya Sainik Board from time to time.
- (vii) 0.5% for the candidates for the National Cadet Corps category.

For minority institutions, percentage of seats to be filled up on the basis of merit shall be decided by the management of the respective institute and the remaining seats shall be filled up as per the procedure prescribed for the non-minority institutes. The percentage of seats so decided shall be

communicated to the designated agency by the management of the institute at least a month before the commencement of the counselling for the concerned programme of study.

Note: All Reservation shall be as per the Delhi Government policy at the time of counselling

6.2.3 Supernumerary Seats

6.2.3.1 J & K Migrants: One seat, which will be supernumerary seat, is earmarked for Kashmiri migrants in each institute (morning shift only). Admission will be based on merit through CET-2016. First preference will be given to Kashmiri migrants registered in Delhi up to 11.6.2001. In case of seats remaining vacant, Kashmiri migrants settled outside Delhi will be considered. A certificate from the competent authority for getting admission against Kashmiri migrant quota is to be produced by the candidates at the time of counselling/admission. Such a certificate should be issued by the concerned Deputy Commissioner of Delhi or the Competent Authority outside Delhi as per Annexure-VIII. Photo Identity Card/Ration Card of the migrant must be produced at the time of counselling/admission.

6.2.3.2 Tuition Fee Waiver (TFW) : 5% of sanctioned intake shall be available under TFW Scheme of AICTE, for candidates with family Income up to Rs. 4.5 Lakh per annum. The candidate should produce income certificate issued by competent authority on or after 01-08-2015.(Annexure IX). Tuition fees for such candidates will be waived off for all subsequent semesters i.e. 3rd, 4th, 5th semesters and 6th semesters..

6.2.4 ADDITIONAL INFORMATION REGARDING RESERVATION:

1. Reservation of seats will be as per the policy of the State Govt. and will be subject to any change/amendment made by the Government
2. Any unfilled seat reserved for Scheduled Castes will be treated as reserved for Scheduled Tribes and vice-versa. The seats will be de-reserved for General Category only after exhausting the complete list of SC/ST candidates.
3. Any seat (reserved or general) remaining unfilled in Outside Delhi category will be transferred to Delhi seat of the same category. The order of conversion shall be Outside Delhi (Reserved Category) → Delhi (Reserved Category) → Outside (General) → Delhi (General).
4. Any seat under reserved category remaining unfilled in Delhi category will be transferred to Delhi General Category during 3rd round of counseling
5. Benefit of reservation shall be available only if the category to which a candidate belongs is mentioned in the original application form. If nothing is indicated by the candidate in the application form, he/she may not be considered to reserved category.
6. Any seats remaining unfilled under reserved category will be transferred to general category during the 3rd round of counseling.

6.3. SEAT DISTRIBUTION

Detailed seat distribution for Government, Government aided, Govt. sponsored and Private Polytechnics / Institutes for the academic year 2016-17 shall be announced on web site at <http://www.cetdelhi.nic.in> before commencement of first counseling. However, seat distribution for academic year 2015-16 is given in Annexure-X.

7 CET APPLICATION FORM PARTICULARS

CET application form has to be filled online accessing the website <http://www.cetdelhiexam.nic.in> from any internet access point. Screenshots of the form are as follows. Candidates will need to fill all the mandatory fields to apply online.

Common Entrance Test - 2016

Government of NCT of Delhi
Department of Training and Technical Education

All Fields are Mandatory Except Field with # Mark

Personal Details

Candidate Name:

Father Name:

Mother Name:

Date of Birth:

Gender:

Category:

Person with Disability (PWD):

National Cadet Corps(NCC) :

Defence Personnel(DP):

Jammu and Kashmir(J&K):

Do you belongs to TFW?:

State Code of Eligibility :

Religion:

Nationality :

Course Apply Details

Apply For:

Educational Details

Qualification	Pass Status	Course/Stream Name	Board/University Name	Year Of Passing	Marks (%)	RollNo/Enroll No	Institute Name, Address & Pincode
10th or equivalent	<input type="text" value="--Select--"/>	<input type="text" value="--Select--"/>	<input type="text" value="--Select--"/>	<input type="text" value="Year"/>			

Communication Details

Address:

Locality# :

City/Town/Village:

District:

State:

Pin Code:

Email Address:

Mobile Number (+91):

Land Line No. with STD code or any other Contact No.: #

Choose Password

Choose your Password:

Confirm Password:

Security Question:

Security Answer:

Enter security pin (case sensitive) :

Security Pin :

Declaration

I hereby declare that all the particulars given by me in this application form are true to the best of my knowledge and belief and any mistake / misinformation detected at the time of admission or at any stage in future will result in the cancellation of admission. I have read and understood the procedures of the Application Form. I shall abide by terms and conditions thereon.

☒ I Agree

FINAL SUBMIT

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

7.1 AVAILABILITY OF INFORMATION BULLETIN ON THE INTERNET

A copy of the Information Bulletin can be seen on and downloaded from the website <http://www.tte.delhi.gov.in>, <http://www.cetdelhi.nic.in> and <http://www.cetdelhiexam.nic.in>.

Only one application shall be allowed per candidate per test.

8. GUIDELINES FOR FILLING-UP THE APPLICATION FORM FOR CET – 2016

1. Candidates are advised to go through the Information Bulletin carefully and acquaint themselves with all requirements in respect to fill-up the application form for CET-2016
2. It will be the sole responsibility of the candidate to make sure that he/she is eligible to apply and fulfils all the conditions prescribed for the admission.
3. If ineligibility of the candidate is detected at any stage, before or after the examination/declaration of results, or during any stage of the course, his/her candidature/admission will be cancelled without any notice. Disciplinary action will be taken against him/her and entire fee will also be forfeited.
4. Separate application forms are to be filled for each Test. Only one application shall be allowed per candidate per test.
5. Candidate shall download admit card in duplicate with instructions and check that all details provided by him/her are correct and if any problem, please contact helpdesk at Integrated Institute of Technology Dwaraka, Delhi.
6. **The fee (in Indian Rupees) for CET-2016 is Rs 400/- + Rs 15/- bank charges + Rs 3/- (service tax).**
7. The fee once paid will **not be refunded** (full or partial) under any circumstances.
8. Multiple payments of fees will **not be refunded** under any circumstances.
9. **Mode of CET 2016 Fees submission**
 - (a) The fee may be submitted either by any credit/debit card/ net banking.
 - (b) The fee may be submitted by challan in any branch of corporation bank in India

9. ONLINE SUBMISSION OF APPLICATION FORM

CET application form has to be filled online accessing the website <http://www.cetdelhiexam.nic.in> from any internet access point. Screenshots of the form are as follows. Candidates will need to fill all the mandatory fields to apply online. The website initial page is:

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training And Technical Education

delhi.gov.in
Govt. of NCT of Delhi

[Home](#)
[Institutes Profile](#)
[How to fill Application Form](#)
[FAQ](#)
[Contact Us](#)

Important Documents

- > [Information Bulletin](#) NEW
- > [Public Notice](#)
- > [World Class Skill Centre](#)
- > [Post Admission Brochure](#)

[Registered Candidate Login](#)

Welcome to Common Entrance Test 2016

(Last Update :15/03/2016)

The Department of Training and Technical Education, Government of National Capital Territory of Delhi, in its endeavour to provide technical manpower suited to varied needs of industry, imparts technical education and technological skills through various courses of study of different levels. Full-time Diploma Courses in Engineering / Technology, Occupational and ITI/Secretarial / Management based disciplines are offered at different AICTE approved Government Polytechnics, Privately Managed Polytechnics and Government Aided Institutions affiliated to the Board of Technical Education, Delhi.

The Department of Training & Technical Education plans to admit students to first semester/ first year for the academic session 2016-17 for various Full-time Diploma programmes (Engineering and non-Engineering) being offered at Institutes affiliated to the Board of Technical Education (BTE), Delhi and One year various certificate courses in World Class Skill Centre (In Collaboration with Govt. Of Singapore), through the Common Entrance Test (CET- 2016). Controller of CET 2016, on behalf of Delhi Knowledge Development Foundation, under Department of Training & Technical Education shall conduct the Common Entrance Test (CET- 2016) and shall announce the centers where the tests shall be held.

[Apply For Common Entrance Test - 2016](#)

News & Events

CET 2016 will be opened shortly

[Important Links](#)

Disclaimer: This site is designed and hosted by NIC and the contents are provided by CET Delhi. For any further information, please contact CET Delhi.

1. Click on “*Apply for Common Entrance Test-2016*” for applying for one of the test of your choice.

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training And Technical Education

delhi.gov.in
Govt. of NCT of Delhi

[Home](#)
[Institutes Profile](#)
[How to fill Application Form](#)
[Help Desk](#)
[FAQ](#)
[Contact Us](#)

Important Documents

- > [Public Notice](#)
- > [Information Bulletin](#)
- > [Information Bulletin World Class Skill Centre](#)

Applied For Test

(Last Update :10/03/2016)

Test 1
Test 2
Test 3
<p style="font-size: x-small;">Eligibility: The candidate should have passed Senior Secondary School Certificate Examination (Class XII) of the Central Board of Secondary Education (CBSE), Delhi in any stream of 10+2 (Academic) or any other examination recognized as equivalent to the Senior Secondary School Certificate with minimum 45% marks (40% for SC/ST) in aggregate of best three subjects including Hindi/Sanskrit. The subject Hindi/Sanskrit is compulsory for Modern Office Practice(Hindi). COURSES For candidates applying for Modern Office Practice (Hindi)</p>
Test 4
Test 5

[Apply For Test 3](#)

2. Click on the test you want to apply after seeing the test details of your choice

delhi.gov.in
सत्यमेव जयते
Govt. of NCT of Delhi

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education

Home

Registration Form → Image Upload → Fee Payment

NEW CANDIDATE REGISTRATION

3 Simple Steps to apply online

Step 1. Fill the Registration Form

Step 2. Upload Images

Step 3. Pay the Examination fee

Application Form : CET 2016 - Test 1

APPLY

ONLY REGISTERED CANDIDATES SIGN IN

Application Form : CET 2016 - Test 1

Registration No :

Password :

SIGN IN

[Forget Password ?](#) [Forget Registration ?](#)

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

3. After selecting the test of your choice the above window opens and Follow three simple steps to fill the form.

- i. Fill the Registration form
- ii. Upload Images i.e Photo, Signature, Thumb impression
- iii. Pay the Examination Fee

4. The Screenshot of the Application Form to be filled:

Common Entrance Test - 2016

Government of NCT of Delhi
Department of Training and Technical Education

Home

All Fields are Mandatory Except Field with # Mark

Personal Details

Candidate Name:
Father Name:
Mother Name:
Date of Birth: --Day-- --Month-- --Year--
Gender: --Select--
Category: --Select--
Person with Disability (PwD): --Select--
National Cadet Corps(NCC) : --Select--
Defence Personnel(DP): --Select--
jammu and kashmir(J&K): --Select--
Do you belongs to TFW?: --Select--
State Code of Eligibility : --Select--
Religion: --Select--
Nationality : --Select--

Course Apply Details

Apply For: Test 1

Educational Details

Qualification	Pass Status	Course/Stream Name	Board/University Name	Year Of Passing	Marks (%)	RollNo/Enroll No	Institute Name, Address & Pincode
10th or equivalent	<input type="text"/> --Select--	<input type="text"/> --Select--	<input type="text"/> --Select--	<input type="text"/> Year			

Communication Details

Address:
Locality#:
City/Town/Village:
District:
State:
Pin Code:
Email Address:
Mobile Number (+91):
Land Line No. with STD code or any other Contact No.:#

Choose Password

Choose your Password:
Confirm Password:
Security Question: --Select--
Security Answer:
Enter security pin (case sensitive) :
Security Pin : 52F94J

Declaration

I hereby declare that all the particulars given by me in this application form are true to the best of my knowledge and belief and any mistake / misinformation detected at the time of admission or at any stage in future will result in the cancellation of admission. I have read and understood the procedures of the Application Form. I shall abide by terms and conditions thereon.

☒ I Agree

EDIT APPLICATION FORM DATA

FINAL SUBMIT

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

5. An overview of how to fill up the form:

1. Name of the candidate (As per Secondary School/10th certificate)

* Name of Candidate :

2. Name of the Father/Guardian (As per Secondary School/10th certificate)

* Father's Name : x

Example: If name of the Father/Guardian is RAMESH KUMAR PANT

3. Name of the Mother

* Mother's Name :

Example: If name of the Mother is SUSHMA.

4. **Date of Birth of candidate:** The date, month and year of birth should be written as given in the class 10th/Secondary School/High School Certificate of the Board or the University.

5. **Gender:** Select the appropriate option as male, female or transgender

6. **Category:** Select the appropriate categories like GN, SC, ST, and OBC. Categories once declared by the candidate **cannot be changed** at a later stage / at the time of counseling / admission.

* Category :

Example: If the category is General

7. **Subcategory:** Choose the appropriate Subcategories like NCC, DP, SM, PWD, JK, and TFW. Click **YES** if you belong to any of these subcategories, otherwise select **NO** option. Subcategories once declared by the candidate **cannot be changed** at a later stage/at the time of counseling/admission

8. **State code of eligibility:** Select the title Delhi, if you have passed your qualifying examination from a school located in Delhi. Select the title Outside Delhi, if you have passed your qualifying examination from a school located Outside Delhi and NCR.

9. **Religion:** Select the appropriate religion. For example, if your religion is Hindu, select the appropriate title HINDU.

10. **Nationality:** If your nationality is Indian, select INDIAN. If your nationality is not Indian select OTHERS

11. Then Apply for the choice of the TEST you want .

12. Choose the appropriate qualification based on the test selected. Select the Title 'PASSED', if the candidate has already passed the qualifying examination. Select the title 'APPEARED', if the candidate has appeared in the qualifying examination.
Choose the Course.

BOARD OF QUALIFYING EXAM: Select the appropriate Board of qualifying exam.

Example: If you have passed the qualifying examination from CBSE, select the title 'CBSE'

APPEARED IN/ PASSED QUALIFYING EXAM: Select the Title 'PASSED', if the candidate has already passed the qualifying examination. Select the title 'APPEARED', if the candidate has appeared in the qualifying examination.

Candidate should fill the year of passing and aggregate percentage of marks/grade of all the qualification(s) applicable to him/her. If a candidate has passed 10 class, he/she should fill year of passing as well as aggregate of percentage of marks/grade obtained in 10 class. Fill roll No, Institute Name and address.

13. Address: Fill your Address with Pin code.

* Address :

Example: If your mailing address is No 61 Pocket D Moti Bagh New Delhi.

14. Locality: Fill the name of city/town/village,district,state,pincode.

For example

STATE and PINCODE: Select state and Pin code where you are residing.

* State :

* Pincode :

Email Address: Fill the email address where you can be contacted, if required

Email Address : x

Example: If your email address is Abcd@gmail.com

. MOBILE NUMBER: Fill the mobile number where you can be contacted, if required.(it should be of 10 digits

* Mobile Number : x

Example: If your mobile number is 9100000000.

Note :All fields are Mandatory except # mark

15. **Choose Password:** The candidate will be prompted to generate the 'PASSWORD '. The candidate is advised to keep password generated by him/her during Online Registration secure as it can be misutilized / misused. Maintaining the secrecy of the password will be the sole responsibility of the candidate. Controller (CET) will not be responsible for any misuse of the password.

* Choose Your Password :

Confirm Password :

Security Question: The candidate will be prompted to give answer to the security question. The candidate is advised to keep security answer by him/her during Online Registration secure as it can be misutilized / misused to change the password.

* Security Question :

* Security Answer :

* Confirm Security Answer :

SECURITY PIN: Please enter the value in 'Please Type as you see in the image' as you see image in 'Visual Image'.

Security Pin

Visual Image :

* Please Type as you see in the image : x

Example: If Visual Image is 2217.

Declaration 2

I hereby declare that all the particulars given by me in this application form are true to the best of my knowledge and belief and any mistake / misinformation detected at any stage in future will result in the cancellation of admission. I have read and understood the procedures of the Application Form. I shall abide by terms and conditions.

☒ I Agree ✓

[EDIT APPLICATION FORM DATA](#) [FINAL SUBMIT](#)

16. After that candidate can choose to edit Application form data or click on final submit.

delhi.gov.in Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education

Home | Change Password | Logout

Welcome: ADSADSD Application No: 1000004

Application Form ✓ Upload Images Fee Payment

1 Step View Application Form
2 Step Upload Images
3 Step Pay Examination Fee

You have successfully completed Step 1 of Online Application Form for Common Entrance Test - 2016. Please note down this Application Form Number. This Application Number will be needed in future communication, Upload scanned Images/Certificates by clicking the link 'Upload Images'.

Application Number: 1000004

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

Candidates have to retain their Application Number for further use. Click on upload images for photo, signature, thumb uploading.

delhi.gov.in Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education

Home | Change Password | Logout

Welcome: ADSADSD Application No: 1000004

Application Form ✓ Upload Images Fee Payment

Upload Scanned Files

Please upload following Scanned Files carefully.
1. Photographs: File Format:JPG . Size must be between 4KB and 100KB.
2. Thumb: File Format :JPG . Size must be between 1KB and 30KB.
3. Signature: File Format :JPG . Size must be between 1KB and 30KB.

Photograph** C:\Users\DELL\Desktop\ Browse...

Signature** C:\Users\DELL\Desktop\ Browse...

Thumb Impression** C:\Users\DELL\Desktop\ Browse...

[UPLOAD](#)

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

The images should be uploaded with the specified dimensions. After uploading of the images the

candidate can proceed for payment.
Select the mode of payment from the window given below.

The screenshot shows the 'Common Entrance Test - 2016' portal for the Government of NCT of Delhi, Department of Training and Technical Education. The user is logged in as 'ADSADSD' with application number '1000004'. The activity is 'Registration and Application Form Submission'. The page prompts the user to 'Select Mode of Payment' with two options: 'Online Payment' (selected) and 'Pay through Corporation Bank'. A 'PROCEED FOR PAYMENT' button is visible. A note at the bottom states 'Note: Test'. A disclaimer at the very bottom mentions the site is hosted by NIC.

delhi.gov.in
Govt. of NCT of Delhi

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education

Home | Change Password | Logout

Welcome : ADSADSD Application No : 1000004

Activity : Registration and Application Form Submission

Select Mode of Payment

☐ Online Payment ☐ Pay through Corporation Bank

PROCEED FOR PAYMENT

Note:
Test

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

After selecting the mode you will get this window if you select online payment.

The screenshot shows the 'KUF' (Knowledge User Foundation) online payment interface. The user has selected 'Credit Card' as the payment mode. The page displays fields for 'Card Number', 'Expiration Date' (Month and Year), and 'CVV/ CVC'. The 'Card Holder Name' field is also present. A 'Make Payment' button is at the bottom. The merchant name is 'Delhi Knowledge Development Foundation' and the payment amount is ₹ 2.00. The interface includes logos for Visa and MasterCard, and a 'Powered by BillDesk' logo.

KUF
Knowledge User Foundation

Credit Card >

Debit Card

Debit Card + ATM PIN

Internet Banking

Pay by Credit Card

VISA MasterCard

Card Number
Enter card number

Expiration Date
Month Year

CVV/ CVC

Card Holder Name
Enter card holder name

Make Payment

Cancel

Merchant Name
Delhi Knowledge Development Foundation

Payment Amount: ₹ 2.00

VISA everywhere you want to be

Powered by
BillDesk
All your payments. Single location.

If you select Pay through corporation bank mode you will get this system generated copy of challan. Take the printout and go to the nearby Corporation bank branch after 24 hours of generation of challan .you can check the your fees status updated within 48 hours of submission of fees.

(Candidate Copy)		(Bank Copy)	
Corporation Bank 		Corporation Bank 	
CET (DELHI) - 2016		CET (DELHI) - 2016	
Note : Cash can be deposited at any computerised branch of Corporation Bank in India next working day after generation of challan and you may verify the receipt of your fees online after two working days.		Note : Cash can be deposited at any computerised branch of Corporation Bank in India next working day after generation of challan and you may verify the receipt of your fees online after two working days.	
Last date of fee submission : Dated:22/04/2016 Time: 3:00 PM		Last date of fee submission : Dated:22/04/2016 Time: 3:00 PM	
Bank A/C No. :	15275	Bank A/C No. :	15275
Application No.:	1000005	Application No.:	1000005
Name :	U	Name :	U
Date of Birth :	01-07-2000	Date of Birth :	01-07-2000
Category :	General	Category :	General
Person with Disability (PwD) :	NO	Person with Disability (PwD) :	NO
Course Apply For :	Test 1	Course Apply For :	Test 1
Mobile No. :	9999999999	Mobile No. :	9999999999
Fee Rs :	2/- 15	Fee Rs :	2/- 15
Printed on :	27-03-2016 11:18:25 AM	Printed on :	27-03-2016 11:18:25 AM
Signature of the Depositor		Signature of the Depositor	
(To be filled by the bank)		(To be filled by the bank)	
Branch Name:		Branch Name:	
Branch Code:		Branch Code:	
Transaction Id:		Transaction Id:	
Deposit Date:	____ / ____ /20	Deposit Date:	____ / ____ /20
Authorized Signatory		Authorized Signatory	
Branch Stamp		Branch Stamp	

After the payment of application fees through any mode you will get fees receipt and confirmation page as given below from your login-id. Retain the confirmation page for the future reference.

 delhi.gov.in Govt. of NCT of Delhi		Common Entrance Test - 2016 Government of NCT of Delhi Department of Training and Technical Education	
Home	Change Password	Logout	
Welcome : NAME		Application No : 1000001	
EXAMINATION FEE PAYMENT DETAILS			
Examination Fee Status		Fee Paid	
Fee Amount		2 /- only	
Payment Mode		Online Payment	
Transaction Id		FSMP4371516025	
Transaction Date		22-03-2016 12:45:27	
Fee Submit Date		22/03/2016	

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

 delhi.gov.in GOVT. OF NCT OF DELHI		Common Entrance Test - 2016 Government of NCT of Delhi Department of Training and Technical Education Confirmation Page	
Application No.		1000001	
DO NOT SEND THIS PAGE TO BOARD.			
CANDIDATES ARE REQUESTED TO RETAIN THE PRINTOUT OF ACKNOWLEDGEMENT PAGE FOR FUTURE REFERENCE.			
Personal Details			
Name:	NAME	Date of Birth:	01-02-1996
Mother's Name:	MNAME	Category:	General
Father's Name:	FNAME	Person with Disability(PwD):	Yes
Type of Disability:	Hearing Impairments	State of Eligibility:	Delhi
Gender:	Male	Nationality:	Indian
Religion :	Hindu	TFW :	Yes
Course Apply Details			
Applying For:	Test 1		
Educational Details			
Qualification	Pass Status	Course/Stream Name	Board/University Name
10th or equivalent	Passed	10th	CENTRAL BOARD OF SECONDARY EDUCATION
Year Of Passing	Marks (%)	Roll No.	Institute Name, Address & Pincode
2015	56	45872	ABCD
Communication Details			
Address:	DELHI	City/Town/Village:	LAXMI NAGAR
District:	LAXMI NAGAR	State:	DELHI
Pin Code:	110092	Email Address:	ad@gmail.com
Mobile Number:	9999468352	Land Line Number:	--
Fee Payment Details			
Payment Mode:	Online Payment	Transaction ID:	FSMP4371516025
Exam Fee:	2 /-	Date of Transaction:	22-03-2016 12:45:27
Fee Submitted On:	22/03/2016		
DECLARATION			
I hereby declare that all the particulars stated in this application form are true to the best of my knowledge and belief. I have read and understood the Board procedures. I shall abide by the terms and conditions thereon.			
Images Uploaded by Candidate			
Photograph 	Signature 	Thumb Impression 	

10. ISSUE OF ONLINE ADMIT CARD

Issue of online Admit Card: The exact information pertaining to issue of admit card shall be displayed on the website <http://www.cetdelhiexam.nic.in>. The registered candidates can download the admit card showing the roll no. and Centre details by logging onto the site <http://www.cetdelhiexam.nic.in> approximately one week before the date of CET- 2016 examination .

The candidates are advised to check the website regularly for updates.

Admit Card should be retained by the candidate till the Department of Training & Technical Education finalizes the admissions.

No duplicate admit card will be issued by the Controller CET-2016 after the Entrance test.

11.MODE OF THE COMMON ENTRANCE TEST

11.1 SCHEME OF THE TEST

- (I) The test paper will contain 150 objective-type questions in all. Each question will be provided with four alternative answers marked (1), (2), (3) and (4). Of these, only one correct or more appropriate answer should be selected and marked on the OMR answer sheet **with black ball pen only**. (Sample at Appendix C)
- (II) In Pharmacy, there will be total 210 questions, out of which the students have to attempt 150 questions by **taking 60 questions either from Mathematics or from Biology. They have to indicate their option at the appropriate location in the answer sheet. If both options are attempted, answer sheet will be rejected and the result will be withheld. (Sample at Appendix D)**
- (III) Each question shall carry four (04) marks. **There will be negative marking for incorrect answers. One (01) mark will be deducted for each incorrect answer.**
- (IV) Tests will be of two hours and thirty minutes duration and will carry 600 marks.
- (V) A centre once allotted by the Controller of CET 2016/Principal, IIT Dwarka will not be changed and no request in this regard will be entertained under any circumstances.
- (VI) **The medium / language of the question papers for the entrance test will be as under**

Test Nos.	Language / medium of question papers
1,4 & 5	English and Hindi (Bilingual)
2	English
3	Hindi

In case of any discrepancy in the bilingual question papers pertaining to Test Nos. 1,4,& 5, the English version will be considered as the correct version.

- (VII) **The tests will be held in Delhi only.**

- (VIII) No writer to the candidate shall be permitted under any circumstances.
- (IX) No requests for re-checking, re-evaluation, re-assessment or scrutiny of answer-scripts will be entertained.
- (X) A candidate or his/her representative shall not be permitted to see the answer-scripts.
- (XI) **All disputes pertaining to the conduct of the tests and admission shall fall within the jurisdiction of courts located in Delhi.**
- (XII) For those who are unable to appear in the test on the scheduled date and time for any reason, the Controller, CET-2016, under any circumstances, will not hold re-test. No refund of fee is permissible.

11.2. TIME TABLE FOR CET - 2016

Test No.	Discipline	Date of CET-2016	Time	Subjects for Entrance Tests
Test-1	All 10 th based Diploma Courses. Engg/Non Engg	29-05-2016	10 A.M. to 12.30 P.M.	Mathematics-(50 Questions), Physics (40 Questions), Chemistry (30 Questions), Biology (15 Questions) & English (15 Questions) as per CBSE syllabus for class IX Exam held in 2015 and CBSE syllabus for class X exam held in 2016. Total No. of Questions : 150
Test-2	(A) Modern Office Practice English (12 th based) (B) One year certificate courses in Hospitality Operations, Retail Services and Finance Executive (12 th Based)	28-05-2016	2 P.M. to 4.30 P.M.	Comprehension of English including Grammar (60 Questions) of class XII level, Knowledge of Current Affairs (45 Questions) and Logical & Analytical Ability (45 Questions) Total No. of Questions : 150
Test-3	Modern Office Practice – Hindi (12 th based)	28-05-2016	10 A.M. to 12.30 P.M.	Comprehension of Hindi including Grammar (60 Questions) of class XII level, Knowledge of Current Affairs (45 Questions) and Logical & Analytical Ability (45 Questions) Total No. of Questions : 150

Test-4	(A) Pharmacy (12 th based) (B) One year Certificate course in Software Testing Assistant (12 th Based)	29-05-2016	2 P.M. to 4.30 P.M.	Physics (45 Questions), Chemistry (45 Questions) & either Mathematics (60 Questions) or Biology (60 Questions) as per CBSE syllabus for class XI Exam held in 2015 and CBSE syllabus for Class XII Exam held in 2016. Total No. of Questions : 210 Questions to be answered 150 (Physics, Chemistry, Biology/Mathematics)
Test-5	Lateral entry of ITI/ 10+2(Vocational Stream) pass outs for admission to the 3 rd semester in analogous Diploma courses.	28-05-2016	10 A.M. to 12.30 P.M	Physics (60 Questions) Mathematics (60 Questions) Chemistry-(30 Questions) as per CBSE Syllabus for class X exam held in 2012, class XI exam held in 2015 and class XII exam held in 2016 Total No. of Questions : 150

11.3 THE CONDUCT OF THE TESTS

11.3.1 The Answer Sheet

- i) The answer-sheet will be found placed inside the sealed test booklet. The seal will be broken by the candidate and the answer sheet taken out only after the announcement to this effect by the invigilator. The seal, in no case, be broken before the announcement by the invigilator.
- ii) A specimen copy of the OMR answer-sheet, which will be found placed inside the test booklet, is enclosed as Appendix C (Test 1,2,3 & 5)& as Appendix D (Test 4). Candidates are advised to go through it and be conversant with the requirements of mentioning the required particulars and indicating the answers so that they may do so at the test without any avoidable loss of time and mistake.
- iii) In case any information given in the application form is contradictory to the information given on OMR answer sheet, **the particulars given in the application form shall be treated as correct and final.**
- iv) The answer-sheet is of a special type, which will be scanned on an optical scanner. The two sides of the answer sheet are to be used as follows:
 - a) **Side 1:** This side of the answer sheet contains the following columns which are to be filled in with a **black ball point pen** only, neatly and accurately: -

- i) Roll Number.
- ii) Test Number
- iii) Application number
- iv) Centre number
- v) Candidate's name (In capital letters)
- vi) Father's name (In capital letters)
- vii) Name of the examination Centre
- viii) Signature of the candidate

b) **Side 2:** This side of the answer sheet contains the following columns, which are to be filled - with **black ball point pen** only: -

- i) Roll number
- ii) Centre number
- iii) Test booklet number
- iv) Test booklet code
- v) Test number
- vi) Sex
- vii) Application Number

While filling in rows prescribed for responses to questions given in the test booklet, each row number should correspond to the serial number of the question given in the test booklet. Along with each row, there are four

Circles / bubbles, which represent four alternative responses, only one of which is the correct or most appropriate answer. The candidate should mark/darken in only one circle/bubble by using **black ball point pen** only.

Candidates must ensure that the admit card and answer sheet are not folded. He/she also should not make any marks or write any kind of description on these papers.

11.3.2 A candidate must bring his/her black ballpoint pen. Pencil should not to be used.

11.3.3 Writing of particulars and responses on side – 2 of answer sheet

Roll Number	The candidate should write his/her Roll number as given in the specimen answer sheet. For example Roll No.380324
Centre Number	The candidate should write his/her centre number as given in the specimen answer sheet. For example, Centre No.103
Test Booklet No.	The candidate should write his/her test booklet number indicated on the test booklet, as given on the specimen answer sheet. For example, Test Booklet No.55743
Test Booklet Code	Each test booklet has been assigned a code. The candidate should note this code and write it as given in the specimen answer sheet. For example, test booklet code No. C.
Writing of Responses/ Answer	There will be four possible responses to each question. The questions are numbered from 001 to 150 / 210. Candidates are required to indicate the correct answer to each question by darkening the appropriate circle/bubble.

Note: Candidates are advised to make sure of the correct answer before they darken a circle. They should also ensure that the circle is completely darkened. The optical scanner may reject a partly or faintly darkened circle.

11.3.4 Award of Marks

- a) Each question carries 4 marks. There shall be a negative marking of 1 mark for each wrong answer.
- b) The test booklet code filled - in by the candidate in the answer-sheet will be accepted as final for the purpose of evaluation. When the space for the booklet code is left blank or more than one booklet code is indicated therein, it will be deemed to be an incorrect booklet code and the answer sheet will not be evaluated. The candidate himself/herself shall be solely responsible for all the consequences arising out of any error or omission in writing the test booklet code.

11.3.5 Rough Work

A candidate will not do any rough work on the answer-sheet. All rough work, if any, is to be done in the test booklet only.

11.3.6 Procedure to be followed in the Examination Hall

- i) Fifteen minutes before the commencement of the test, each candidate will be given a sealed test booklet with an answer sheet placed inside it.
- ii) Immediately on receipt of the test booklet, each candidate is expected to fill the required particulars on the cover page of the test booklet with a black ballpoint pen only. He/ she will not open the seal of the test booklet until asked to do so by the invigilator. He/she will also read instructions given on the cover page of Test Booklet.
- iii) Five minutes before the commencement of the test, the candidate will be asked to break open the seal of the test booklet. He/she will take out the answer-sheet carefully so that no stray mark of any kind is made on the answer-sheet. Adequate precaution should be taken so that no portion of the paper tape may stick to the answer sheet and close the test booklet.
- iv) Candidates should check carefully that the Test Booklet Code filled on the Answer Sheet is the same as that printed on Test Booklet.
- v) Candidates will then write the required particulars on SIDE – 1 and SIDE – 2 of the answer-sheet with a **black ballpoint pen** as already explained. After this, the candidates will wait for the signal by the invigilator to start marking the responses.
- vi) The test will start exactly at the time mentioned in the admit card and an announcement to this effect will be made by the invigilator.
- vii) While the test is in progress, the invigilator will check the admit cards of the candidates and get their signature on admit card, attendance sheet and also thumb impression on the attendance sheet to satisfy himself/herself about the identity of each candidate. The invigilator will also put his/her signature in the place provided for the purpose in the answer-sheet on Side – 1.
- viii) The candidate will hand over the filled admit card on which an attested photograph has been pasted, to the invigilator.
- ix) After completing the test and before handing over the test booklet and the answer sheet to the invigilator, the candidates are advised to make sure that all the particulars required in the test booklet and the answer sheet, particularly the Roll No. and the test booklet code, have been correctly written at Side - 1 & 2.

- x) A signal will be given at the beginning of the test and at half time. A signal will also be given at the closing time when the candidate must stop marking the responses and handover the Test Booklet and Answer Sheet to the Invigilator in the room/hall.

11.3.7 Caution against removal of page(s) from the test booklet

Candidates should ensure that the test booklet contains the number of pages as mentioned on the top of the first page. In case the numbers do not tally, it should be immediately brought to the notice of the invigilator. The candidates shall not remove any page(s) from the test booklet and if any page(s) is/are found missing from a candidate's booklet, he/she shall be liable for prosecution under the relevant provisions of the Indian Penal Code.

11.3.8 Other Important Information

- i) **A candidate, who comes after 30 minutes of the commencement of the test, shall not be permitted to take the test.**
- ii) A candidate shall not be allowed to carry any textual material, printed or written, bits of paper or any other material of similar nature except the admit card inside the examination hall.
- iii) Calculators, log tables, electronic watches with facilities for calculation, cellular phones, pagers and other materials of similar nature shall not be allowed inside the examination hall. Controller, CET/Centre Superintendents will neither make any arrangement for the safe custody of any of these items nor will it be responsible for loss of any such items.
- iv) No candidate will leave his/her seat or the examination hall until he/she has finished doing his/her paper without the permission of the Centre Superintendent or the Invigilator concerned, **Candidates shall not leave the hall without handing over the answer-sheet to the Invigilator on duty.**
- v) Smoking is strictly prohibited in the examination hall during the conduct of the test.
- vi) Tea, coffee, cold drinks or snacks are not allowed to be taken inside the examination hall during the test.
- vii) Candidates shall maintain perfect silence and attend to their papers only. Any conversation or disturbance in the examination hall shall be deemed to be an act of misbehavior. The act of misbehavior/malpractice/unfair means/impersonation in the Common Entrance Test will lead to the cancellation of candidature. He/She will be debarred from taking CET-2016 in addition to any other action under the Indian Penal Code.
- viii) Only the result of the entrance test shall not, "ipso facto", entitle a candidate to get admission in a particular course. The candidates have to fulfill minimum eligibility conditions of the relevant qualifying examination.
- ix) At any stage, if it is found that the candidate has furnished any false or incorrect information in the application form, his/her candidature for the course will be cancelled.
- x) It will also be the sole responsibility of the candidates themselves to make sure that they are eligible and fulfill all other conditions prescribed for admission before applying for admission.

Sl.No.	Activity	Time	
		Morning Session	Evening Session
1.	Entry in the Examination Hall	9.15 AM	1.15 PM
2.	Distribution of Test Booklets	9.45 AM	1.45 PM
3.	Taking out the Answer Sheet from the Test Booklet without breaking seal	9.55 AM	1.55 PM
4.	Test Commences (Break the seal of the Test Booklet)	10.00 AM	2.00 PM
5.	Permissible Limit of Late Entry in the Examination Hall	10.30 AM	2.30 PM
6.	Test Concludes	12.30 PM	4.30 PM

12. PREPARATION OF MERIT LIST

- (i) Based on the marks obtained at the entrance test, the Controller, CET 2016 will prepare a list of candidates in order of merit in each category, for each test. For being eligible for admission, a general candidate must secure a minimum of 10% marks, and reserved category (SC/ST/OBC/PWD) must secure minimum of 5% marks in CET-2016. The candidates belonging to reserved category, who qualify on the basis of relaxation in cut off percentage, i.e., 5%, will not be eligible for admission against general category seats.
- (ii) The inter-se merit of candidates securing equal aggregate marks at the entrance test will be determined according to the following criteria:

Test No.	Order of Priority in case of a Tie
Test-1	Candidates having more marks in Mathematics in CET shall rank higher. In case of a further tie, the order of rank would be based on marks obtained in Physics in CET, followed by marks obtained in Chemistry in CET, followed by marks obtained in English, marks obtained in Biology and then the Date of birth* for drawing the merit list.
Test-2	Candidates securing more marks in English in CET shall rank higher. After that, Date of birth* shall be considered for drawing up the merit list.
Test-3	Candidates securing more marks in Hindi in CET shall rank higher. After that, Date of birth* shall be considered for drawing the merit list.
Test-4	Candidates securing more marks in Biology / Mathematics in CET shall rank higher. After that Date of birth* shall be considered for drawing the merit list.
Test-5	Candidates having more marks in Mathematics in CET shall rank higher. In case of a further tie, the order of rank should be marks obtained in Physics in CET, followed by marks obtained in Chemistry in CET and then the Date of birth* shall be considered for drawing the merit list.

* The candidate older in age shall rank higher.

13. DECLARATION OF RESULT

The Controller of examination, **CET 2016 shall declare the inter-se rank of qualified candidates only. No separate intimation shall be sent to the candidates in this regard.** All the admissions shall be made by the CET 2016 based on the inter-se merit ranking in the tests and fulfillment of minimum eligibility conditions prescribed for each test. The result of the Common Entrance Test (CET-2016) will be displayed on the website <http://www.cetdelhi.nic.in> on **16.06.2016 at 4.00 P.M.**

The candidates are advised to check the website regularly for updates.

14. WEB COUNSELLING & ADMISSION

All admissions shall be made on the basis of the inter-se merit ranking in the test concerned and fulfillment of minimum eligibility conditions prescribed for each test.

14.1 SCHEDULES FOR 1st, 2nd 3rd & 4th COUNSELLING

Tentative counseling schedule is given at Annexure I. This schedule would be adhered to as far as possible. In the event of change, if any, the same would be notified on the website <http://www.cetdelhi.nic.in> . **Candidates are advised to check the website regularly.**

No separate communication will be sent in this regard,

14.1.1 SCHEDULE FOR SPOT ROUND , IF ANY

Tentative counseling schedule for spot round (if any) against unfilled / drops out seats (if any) after 4th round of counseling will be displayed on the website <http://www.cetdelhi.nic.in>.

Candidates are advised to check the website regularly.

NOTE: During this round, there will be no fresh registration.

14.2 COUNSELLING PROCEDURE

14.2.1 FIRST COUNSELLING

STEP 1: - SUBMISSION OF PROCESSING FEE

(i) CET 2016 qualified candidates will be required to deposit one time processing fee of Rs. 700/- (Non-refundable) + Rs 20/-bank charges + Rs 3/- (service tax) by any one of the following means .

- **Payment by Debit Card:** The candidate has to select Debit Card option to pay the application fee of CET 2016 and follow the online instruction to complete the payment of fee. After successful payment, candidate will be able to print the Confirmation Fee Receipt Page.
- **Payment by challan:** The candidate has to select challan option on the counseling website to pay the counseling fee of CET 2016 and follow the online instruction to complete the payment of fee. As soon as he/she selects challan option, a challan will be generated containing specific details of the

candidate along with amount to be paid. The candidate has to take a printout of the same and take it to the nearest branch of the corporation bank for making payment. After successful payment through challan, candidate will need to log in to the counseling website to be able to print the Confirmation Fee Receipt Page.

NOTE:- It will take 48 hrs to authenticate the payments made through challan.

- **Payment by Net Banking:** - The candidate has to select Net banking option to pay the counseling fee for CET 2016 and follow the online instruction to complete the payment of fee. After successful payment, candidate will be able to print the Confirmation Fee Receipt Page.

Note :- Net Banking facility is available only from corporation Bank account.

(i) The candidate must keep valid proof of payment of the processing fees safely with him/her for future reference.

(ii) The candidate will gain access for online registration **only after 24 to 48 hrs of** depositing the processing fee .

(iii) The candidate, who has deposited the processing fees, but is not able to gain access to online registration even after 48 hrs, is advised to contact in person with Bank Receipt and Admit Card at the help desk at Ambedkar Institute of Technology / Bhai Parmanand Institute of Business Studies , Shakarpur , Delhi 110092 on any working day between 10.00 A.M to 1.00 P.M and 2.00 P.M to 4.00P.M

STEP 2: - ON LINE REGISTRATION

1. Online Registration can be done through the Website <http://www.cetdelhi.nic.in> from any of the internet access points.

Students must have/carry their 10th / 12th / ITI/10+2 vocational engineering marksheet , certificate and other relevant documents/category certificate with them at the time of filling their registration details and fill their personal details and marks/grades correctly. No change/correction in the data filled in at the time of registration is allowed at the time of document verification and enrolment process.

2. For Online Registration, the candidate will be required to enter his/her **TEST NO., CET ROLL NO, CET APPLICATION NO.** and DATE OF BIRTH in the ' **ONLINE REGISTRATION**' link given on the Website <http://www.cetdelhi.nic.in>
3. On entering above information correctly in the 'ONLINE REGISTRATION' link , the candidate will be directed to the page 'REGISTRATION FORM' where candidate will be required to enter the following details (All fields are mandatory):-
 - a. Father's Name
 - b. Gender
 - c. Category (SC/ST/GN/OBC/TFW)
 - d. Sub-Category (NCC/DP/SM/PWD/JK)
 - e. Contact Address
 - f. Mobile No.

- g. E-mail Address
- h. Details of Qualification

Any incorrect entry will be the sole responsibility of the candidate and may disqualify him/her from counseling/admission.

- 4. After entering the above details, the candidate will be prompted to generate the 'PASSWORD'.
- 5. **The candidate is advised to keep password generated by him/her during Online Registration secure as it can be misutilized / misused. Maintaining the secrecy of the password will be the sole responsibility of the candidate. Controller (CET)/CAO team will not be responsible for any misuse of the password.**
- 6. After submitting the necessary details in the 'Registration Form', **"Registration details of the candidate"** will appear indicating information submitted by the candidate.
- 7. If the entered registration details of the candidate are **"Not Correct"**, then she/he can change the registration details by clicking the **"Edit Registration Details"** Button.
- 8. If the entered registration details of the candidate are **"Correct"**, then she/he can confirm the registration details by clicking the **"Confirm Registration Details"** Button.

Once the candidate confirms the registration using "Confirm Registration Details" Button, then the candidate will not be able to modify the details.

- 9. At the end of the process, an **"Online Registration receipt"** will be generated on the screen displaying the **Registration Status & Eligibility Status** for Counseling.
- 10. The candidate must take and keep print out of **"Online Registration receipt"** safe for future reference.

For further details the candidates are advised to refer website <http://www.cetdelhi.nic.in>

STEP-3:- ONLINE CHOICE SUBMISSION

Only Successful Registered/eligible candidate will be allowed for Online choice submission.

- 1. The Candidate will be required to login using his/her **CET Roll no. as login ID and Password** (on the Website <http://www.cetdelhi.nic.in>) as generated by him/her during Online Registration for Online choice submission.
- 2. The Candidate will submit his/her choices of institute and discipline in the order of his/her Preference by clicking **"Fill Choices"** button.
- 3. Here the Candidate is advised to give maximum number of choices in his/her own interest. (Candidate of Test-1 is advised to give at least 25 choices in the order of preference in his/her own interest so as to have brighter chances of securing a seat).

4. On clicking the **"Fill Choices"** the available choices specific to the candidate will be displayed on the left side frame and on clicking the **"Add button"** it will be removed from the left frame and will be added into the right frame. Here the candidate can move the choices, delete the choices, interchange the choices, modify and rearrange the choices as per his/her preference.
5. If a candidate wants to fill multiple choices at one time then the candidate has to give priority number in text box in first grid and then can click on **"Add Multiple"**. All choices will be shown in second grid in the order of preference. Here again the candidate can move the choices, delete the choices, interchange the choices, modify and rearrange the choices as per his/her preference.
6. After filling and arranging the choices of branch and institute click on button **"Save and Continue"**.
7. In the next screen candidate will be shown **"filled Choices"** in the order preference as given by him/her during "Fill Choices". Here candidate will have the option to **Modify or to Lock** the choices.
8. If the Choices shown in this screen are in order of the preference as desired, the candidate is required to **Lock** the choices and take **Print Out** for future reference. The candidate has the option to Modify the details even after Locking the choices till last date and time of Online choice submission by pressing the button **"Unlock"** given in above screen i.e. Filled choices.

Note:

1. **After last date & time of choice submission, the candidate cannot change choice under any circumstances. If a candidate fails to lock his/her choice on or before last date of choice submission, the last choices filled will be automatically locked by the system and the same will be considered for seat allotment.**
2. **It is mandatory for the candidate to lock the choices and take the print out of the locked choices for future reference.**
3. **In case of any problem related to Online Registration & choice submission contact "Help centre" at Ambedkar Institute of Technology /BPIBS, Shakarpur, Delhi 110092 on any working day between 10a.m. to 1 p.m. and 2 p.m. to 4 p.m. in person with all relevant original documents.**
4. **For further details the candidates are advised to refer website <http://www.cetdelhi.nic.in>**

STEP 4:- RESULT OF SEAT ALLOTMENT

1. The candidate can see the result of the counseling on the internet at specified date and time as per the counseling schedule, by login using his/her **CET Roll no. as login ID and Password** (on the Website <http://www.cetdelhi.nic.in>) as generated by his/her during Online Registration for Online choice submission.
2. Successful candidates can download a Provisional Allotment letter by clicking on the link **"Provisional Allotment letter"** wherein all the details like allotted institute, Date and time of reporting to the allotted institute, fees details, documents required etc. will be mentioned, candidate must take printout of Provisional allotment letter for future reference.

3. Unsuccessful candidates can participate in the next round of counseling (if any), however such candidates are not required to pay and processing fees again.

STEP 5:- COMPLETION OF ENROLMENT FORMALITIES

1. Candidates should report at the allotted institute as mentioned in the Provisional Allotment letter before last date and time along with all the Essential documents (as per para 15.3) like **Demand Draft of institutional annual fees in favor of "DKDF"** payable at Delhi etc. for completion of enrolment formalities.
2. If a candidate does not report as per the schedule he/she will lose the seat/admission as per his/her merit.
3. After verifying all the documents as required, allotted institute will give final '**Letter of seat allotment**' to the candidate.
4. In case of not fulfilling of eligibility criteria, non-production of essential documents or Demand draft of institutional annual fees during documents verification, the seat allotted will be cancelled and candidate will not have any claim, what so ever, for the seat allotted.

14.2.2 SECOND COUNSELLING

- (i) The second counseling (against unfilled / dropout seats) will be held as per the schedule displayed on the counseling website for all categories/programme and the seats will be allotted strictly on the basis of inter-se-merit of the qualified candidates. In the second counseling, even those candidates, who were absent in the first counseling, will also be permitted to attend the counseling for the resultant vacancies.
- (ii) The candidate, who fails to exercise his/her option for ON-line Registration during Second Counseling, shall forfeit his/her right for a vacant seat even if he or she had higher rank, for which CET/CAO team will not be responsible.
- (iii) The rest of the procedure for Second Counseling shall remain same as mentioned in Para 14.2.1.
- (iv) **The candidate is not required to pay the Processing Fee again, if already paid during first counseling.**
- (v) It is made amply clear for the benefit of the candidates that **any admission made directly by the Institute will be considered illegal and unauthorized and CAO - 2016 will not issue any enrolment number to any such candidate(s) except against prescribed MANAGEMENT QUOTA SEATS in Privately Managed Institutes wherever applicable.** Also, Board of Technical Education (BTE) will not conduct any examination in respect of such candidates. **STUDENTS AND PARENTS WILL BE SOLELY RESPONSIBLE, IF THEY TAKE ADMISSION IN ANY AFFILIATED INSTITUTE DIRECTLY.**

14.2.3 UPGRADATION /MIGRATION

Migration Is Permitted Only During Second Round of Counseling.

THE CANDIDATES WILLING FOR INTRA & INTER INSTITUTE MIGRATION HAS TO GIVE ONLINE WILLINGNESS THAT HE/SHE WANTS TO OPT FOR MIGRATION, AT THE TIME OF FULFILLING ENROLMENT FORMALITIES IN THE ALLOTTED INSTITUTE DURING 1st COUNSELLING.

1. The Candidate who has done On-line Registration during first round of counseling will have to do the On-line Registration and On-line Choice filling again if he/she wants to opt for intra and inter institute migration.
2. Process of **On-line Registration** and **On-line Choice filling** will remain the same as mentioned in Para 14.2.1.
3. **In case of intra & inter institute migration, if the candidate gets a seat out of choices filled during 2nd round of counseling, his/her earlier allotted seat will stand cancelled and he/she will not have any claim for the earlier allotted seat. However, in case the candidate does not get the seat in 2nd round as per choice filled his/her earlier allotted seat will be retained.**

14.2.3.1 Procedure For Upgradation/ Migration

- a. The Candidate willing to opt for migration will have to give his/her willingness at the time of completion of enrollment formalities in the institute where the seat is allotted during 1st round of Counseling.
- b. The Candidate will have to complete the process of Online registration and Choice Submission when the system opened for the same during 2nd round of counseling.
- c. In case the candidate gets migration he/she will have to get his/her Original Documents including DD from the Institute of Technology /Polytechnic where he/she has taken admission during 1st round of Counseling and complete the enrollment formality in the new institute allotted.
- d. Migrated candidates will have to confirm the admission by completing admission formalities in the newly allotted Institute. The Candidate will have to submit all original documents and the Institutional fees of the newly allotted Institute in the form of DD in the name of "DKDF" payable at Delhi.
- e. In case of migration, the above procedure is Mandatory even in case of Change of Course in the same Institute without which the admission will stand cancelled.
- f. If the candidate gets a seat out of choices filled during 2nd round of counseling, his/her earlier allotted seat will stand cancelled and he/she will not have any claim for the earlier allotted seat.
- g. In case the candidate does not get the seat in 2nd round as per choice filled by him/her then the earlier allotted seat will be retained.
- h. In case candidate gets a seat as per his or her choices filled during 2nd round of counseling his/her earlier allotted seat will stand cancelled and if he/she does not report for completion of enrollment formalities with all originals and DD in newly allotted Institute as per the counseling schedule, then his/her

seat in the newly allotted Institute will also stand cancelled and he/she will not have any claim on both the seats.

Note:- The procedure mentioned in para (d) above is mandatory even in case of Change of Course in the same Institute without which the admission will stand cancelled i.e in case of intra institute migration.

14.2.4 THIRD COUNSELLING

- (i) The vacancies due to cancellation/any other reason for all programmes will be computed and notified along with the schedule of Third Counseling on the CET website <http://www.cetdelhi.nic.in>
- (ii) Third counseling (against unfilled /dropout seats) will be held as per the schedule displayed on the counseling website for all categories/programmes and the seats will be allotted strictly on the basis of inter-se merit of the qualified candidates. In the Third Counseling, even those candidates, who were absent in the First and Second Counseling, will also be permitted to attend the counseling for the resultant vacancies.
- (iii) **The candidate, who fails to exercise his/her option for Online Registration during Third Counseling , shall forfeit his/her right for a vacant seat even if he or she had higher rank, for which the department will not be responsible.**
- (iv) The rest of the procedure for Third Counseling shall remain the same as mentioned in Para 14.2.1.

Note:- The candidate is not required to pay the processing fees again, if already paid during first or second counseling

14.2.5 FOURTH COUNSELLING

- (i) The vacancies due to cancellation/any other reason for all programmes will be computed and notified along with the schedule of Third Counseling on the CET website <http://www.cetdelhi.nic.in>
- (ii) Fourth counseling (against unfilled / dropout seats) will be held as per the schedule displayed on the counseling website for all categories / programmes and the seats will be allotted strictly on the basis of inter-se merit of the qualified candidates. In the Fourth Counseling, even those candidates, who were absent in the First and Second Third Counseling, will also be permitted to attend the counseling for the resultant vacancies.
- (iii) **The candidate, who fails to exercise his/her option for Online Registration during Fourth Counseling , shall forfeit his/her right for a vacant seat even if he or she had higher rank, for which the department will not be responsible.**
- (iv) The rest of the procedure for Fourth Counseling shall remain the same as mentioned in Para 14.2.1.

Note:- The candidate is not required to pay the processing fees again, if already paid during first , second or third counseling

Additional rounds of Counseling, if any, shall be notified in the website <http://www.cetdelhi.nic.in>

14.2.6 SPOT ROUND (IF ANY)

- (i) The vacancies due to cancellation or any other reason for all programmes will be computed and notified along with the schedule and venue of Spot round on the website www.cetdelhi.nic.in.
- (ii) There will be no Fresh Registration during Spot Round.
- (iii) Candidates who have successfully done Online Registration during 1st, 2nd, 3rd or 4th round of counselling but are **not admitted** after completion of all Four Rounds are eligible to give ONLINE WILLINGNESS to participate in Spot Round for admission on vacant seat (If any).
- (iv) Candidate who fails to give Online willingness for spot round, shall forfeit his/her right for the vacant seat, for which department will not be responsible.
- (v) Candidate will have to bring in person all the essential documents (as per para 15.3) along with **Demand Draft of Rs 6000/- in favour of DKDF, Delhi** at the time of admission during spot round. Balance amount of Fees is to be paid in the concerned Institute of Technology/Polytechnic within three working days from date of admission as per the direction of Principal of Institute concerned. Otherwise his/her admission will stand cancelled, for which department will not be responsible.
- (vi) In case of deficiency in the Certificates or Non Availability of Demand Draft during the Spot round, the candidate shall forfeit his/her right for the vacant seat, for which department will not be responsible.
- (vii) Payment through cheque/cash will not be accepted under any circumstances.
- (viii) The Demand Draft submitted will not be refunded under any circumstances for the admissions taken during Spot round.
- (ix) It is mandatory for the candidate to be present in person, as per the schedule (given on website) for admission. Otherwise the candidate shall forfeit his/her right for the vacant seat, for which department will not be responsible.
- (x) The seats will be allotted strictly on the basis of inter-se merit of the qualified candidates.

14.2.7 STEPS TO BE FOLLOWED FOR ONLINE REGISTRATION AND CHOICE SUBMISSION

Note: Candidate is advised to read the Information Bulletin carefully before doing online registration and choice submission.

1. LOG ON TO WEBSITE - www.cetdelhi.nic.in and follow the following steps.

2. NEW REGISTRATION

Click on "Register New Candidate".

The screenshot displays the website interface for the Government of NCT of Delhi, Department of Training and Technical Education, for Diploma Admissions - 2015. The page is divided into three main sections: New Registration, Applicant Login, and Important Links.

New Registration !!

Click Here to Register New Candidate.

Compatible Browsers

It is recommended that use Internet Explorer 7 and above, Firefox 3.5 and above for best view and functionality.

Applicant Login

Registered candidate, Kindly select Test No, enter Roll No., Password & Security Pin.

Test Number : --Select--

Roll No :

Password :

Enter Security Pin :

Security Pin : 947579

LOGIN

[Forgot your Password?](#)

Important Links

- >> Counseling Schedule
- >> CET-Result 2015
- >> Pay Processing Fee
- >> Register New Candidate
- >> Registered Candidate Login
- >> Downloads

Counseling Procedure

- Step-1 : Pay Processing Fee
- Step-2 : Online Registration
- Step-3 : Print Registration Slip
- Step-4 : Online Choice Submission
- Step-5 : Print Locked Choices
- Step-6 : Allotment Result
- Step-7 : Print Provisional Allotment Letter
- Step-8 : Complete Enrollment Formalities
- Step-9 : Final Allotment Letter

3. AUTHENTICATION

Fill Authentication details in the Registration Form:

- Select your Test Number
- Enter your CET Roll Number, CET Application Number, Date of Birth and Code (Captcha) as shown on screen
- Click "Next" Button to continue.

Website/Candidate/CopyofAuthReg.aspx

Thursday, March 3, 2016, 11:50 AM

Step 1- Authentication (Register New Candidate)

Test Number :

CET Roll No :

CET Application No :

Date of Birth(As per 10th Certificate) :

Type Green Color Code Shown Below :

[NEXT](#)

You are Accessing this website From IP Address - 127.0.0.1

Instructions:

- Enter your Test Number, CET Roll Number, CET Application Number, Date Of Birth and click Next Button
- If you have any problem in Registration, please contact in person at Help Desk at Ambedkar Institute of Technology (Formerly Ambedkar Polytechnic)/Bhai Parmanand Institute of Business Studies (Near Nirman Vihar Metro Station) Shakarpur, Delhi-92, Contact No.- 011-22440774

NATIONAL INFORMATICS CENTRE
 Designed and Developed by Education Informatics Division, National Informatics Centre
 Ministry of Communications & Information Technology
 Government of India, New Delhi
 Disclaimer: NITC, DITTE, DTE, DKO, and CET/CAO Team are not responsible for any inadvertent error that may have crept in the content being published on the website. The content published on the website is for immediate information to the counselees.

4. CATEGORY AND GENDER SELECTION

Fill the details as desired:

- Fill Gender, Category, Region (Delhi/Outside Delhi) from where qualifying examination is passed, Sub-category as per instructions given in Information Bulletin -2016.
- Click "Next" Button to continue.

Diploma Admissions - 2015:A... Website/Candidate/CopyofAuthReg.aspx

Forms Images Information Miscellaneous Outline Resize Tools View Source Options

Step 2- Category and Gender Selection

Name : RAM NARAYAN TIWARI Roll Number : 145020 Application Number : 1000819 Rank : 27793

Gender : Male

Category : GN

Qualifying Examination (10th) School Located at (Region) * : Delhi

Sub-Category : ☒ NCC ☐ BP ☐ SM ☐ PH ☐ JK ☐ TFW

NCC Certificate : A

Defence Personnel Sub Category : -select-

Select J&K Certificate : -Select-

NEXT

* The candidates passing qualifying exam through Patrachar/Correspondence shall have to produce proof of residence for verifying the region.

Age Eligibility:

Candidates should be below 21 Years (24 years for 10+2 Vocational Engineering Stream and ITI pass out candidates for admission against 10% supernumerary seats in Second Year and 30 Years for women candidates for 12th based courses) as on 1st August of the admission year. The upper age limit will be relaxed by 5 years in case of SC/ST/PH candidates and 2 years for women candidates for 10th based courses. Maximum age relaxation given to any candidate will, however, not exceed 5 years. No age relaxation is admissible to the candidates other than those specified above.

OBC Certificate:

For availing reservation under OBC category, candidate is required to bring OBC certificate as per Information Bulletin from competent authority clearly indicating that he/she belongs to non -creamy layer. Statement on Family income for the previous year from all sources should also be available in the certificate. Wherever the same is not mentioned in the OBC certificate, the candidate will be required to give a declaration /undertaking in the format given at Annexure -V.

Physically Disabled Certificate:

A certificate of suitability as to whether the applicant is fit for undergoing the course applied for, has to be furnished from the Vocational Rehabilitation Centre (VRC) for Handicapped, 9-11 Vikas Marg, Karkardooma, Delhi-110092. (Annexure IV) Before they fill up on line choice submission for admission. Candidates, in their own interest, should ascertain from the Vocational Rehabilitation Centre (VRC), the courses for which they will be eligible to apply.

5. QUALIFYING EXAM MARKS

Fill details of Qualifying Exam as per Mark sheet:

- Choose appropriate option for Qualifying Examination
 - Result (Pass/Fail)
 - Evaluation Process (Grading/Marks)
- Fill your Qualifying Exam Marks details or Select the Grade from drop down menu
- Click "Next" Button to continue.

Diploma Admissions - 2015:A... Website/Candidate/CopyofAuthReg.aspx

Forms Images Information Miscellaneous Outline Resize Tools View Source Options

How to Pay Processing Fee How to Register How to Submit Choices Fee Structure Seat Allotment How to Enroll Documents Required Cancellation/Refunds Spot Round

Step 3- Qualifying Exam Marks(Test-1)

Name : RAM NARAYAN TIWARI Roll Number : 145020 Application Number : 1000819 Rank : 27793

Result of qualifying examination (10th Class) Pass

Evaluation Process in Qualifying Examination(10th Class) Grading

S.No.	Subject Name	Grade Obtained
1.	English	A1
2.	Mathematics	B2
3.	Science	A2

PREVIOUS NEXT

Minimum Eligibility for Admission in TEST-1:

The candidate should have passed 10th class of 10+2 System or Matric or any other examination recognized as equivalent to 10th class examination, conducted by CBSE. with minimum 35% aggregate in Science, Mathematics & English The subjects Science, Mathematics and English are compulsory and the candidate should have passed in each of these three subjects without considering grace marks.

Note:

- Candidates passing /qualifying class 10th under the grading system should have obtained minimum pass grade in the compulsory subjects i.e., Science, Mathematics and English without being up-graded.
- Any other criteria as prescribed by CBSE in new pattern.

NATIONAL INFORMATICS CENTRE
FOR IT SUPPORT PROFESSIONALS

Designed and Developed by Education Informatics Division, National Informatics Centre
Ministry of Communications & Information Technology
Government of India, New Delhi
Disclaimer: NIC, DTTE, BTE, DKDF, and CET/CAO Team are not responsible for any inadvertent error that may have crept in the content being published on the website. The content published on the website is for immediate information to the counselees.

6. PERSONAL DETAILS

Fill your Personal Details:

- Fill your details i.e. Father's Name, Mother's Name as per your Qualifying Examination Certificate.
- Fill your Contact Address, City, District, Pin code, Contact No., Mobile Number, Email Address.
- Create password and confirm password, Select Security Question and fill Security Answer (Note and remember the details for future reference).
- Click "Next" Button to continue.

Diploma Admissions - 2015:A...
Website/Candidate/CopyofAuthReg.aspx
Name: RAM NARAYAN TIWARI Roll Number: 145020 Application Number: 1000819 Rank: 27793
Please enter the details carefully as these details cannot be changed/modified once confirmed

* Father's Name : JAGDISH PARSHAD
* Mother's Name : SUNITA
* Contact Address : Delhi
While filling address only use following character A-Z , a-z , 0-9 , space , comma , dot , - , /
* City : Delhi
* District : Delhi
* Pin Code : 110001
Contact No. : -
* Mobile No. : +91- 9911310452
E-Mail Address : hello@world.com
* Login ID : 145020
* Create Password :
* Confirm Password :
* Security Question : Where did you spend your childhood summers?
* Security Answer :
* Confirm Security Answer :

PREVIOUS NEXT

7. CONFIRM REGSITRATION

- Review and Edit (if required) before Confirming Registration Details.
- Click on "Confirm Details" button only when you are sure that all details shown on screen are correct (as it cannot be modified later on).

Step 5- Confirm Registration

Please check your details carefully as these details cannot be changed/modified once confirmed

Authentication Details

Test Number	Test 1	Roll Number	145020
Application Number	1000819	Rank	27793

Personal Details

Name of Candidate : RAM NARAYAN TIWARI
 Father's Name : JAGDISH PARSHAD
 Mother's Name : SUNITA
 Date of Birth (MM/DD/YYYY) : 01/14/1998
 Gender : Male
 Category : GN
 Sub Category : NCC
 NCC Certificate : A
 Defence Personal : --
 J & K Certificate : --
 Contact Address : DELHI
 City : DELHI
 District : DELHI
 Pincode : 110001
 Contact Number :
 Mobile Number : 9911310452
 Email : hello@world.com

Qualifying Exam Details

Qualifying Exam : 10th board
 Exam Result : Pass

City : DELHI
 District : DELHI
 Pincode : 110001
 Contact Number :
 Mobile Number : 9911310452
 Email : hello@world.com

Qualifying Exam Details

Qualifying Exam : 10th board
 Exam Result : Pass
 Region : Delhi
 Exam Evaluation Scheme : Grading

Subject Details

S.No.	Subject Name	Grade
1.	English	A1
2.	Mathematics	B2
3.	Science	A2

Registration Declaration Statement

☐ All details given above have been checked by me and are correct. Any incorrect data will lead to cancellation/disqualification of the seat allotted to me.

PREVIOUS EDIT DETAIL CONFIRM DETAIL

NATIONAL INFORMATICS CENTRE
 Designed and Developed by Education Informatics Division, National Informatics Centre
 Ministry of Communications & Information Technology
 Government of India, New Delhi
 Disclaimer: NIC, DITTE, BITE, DIKDS, and CET/CAO Team are not responsible for any inadvertent error that may have crept in the content being published on this website. The content published on the website is for immediate information to the counselees.

8. PRINT REGISTRATION SLIP

- After Clicking on “Confirm Details” button, “Registration Details of Candidate” will be displayed on the Screen.
- Take a print of Registration details and keep it safe for future use.

Registration process completed successfully. Take a print of registration details and keep it safe for future use. Remember your login ID, password, security question and security answer. You will need them during counseling process.

Registration Details of Candidate Thursday, March 3, 2016 11:56 AM

Dear RAM NARAYAN TIWARI Your Registration Details are

Test Number	: Test 1	Roll Number	: 145020
Application Number	: 1000819	Rank	: 27793
Father's Name	: JAGDISH PARSHAD	Date of Birth	: 14-01-1998
Mother's Name	: SUNITA	Region	: DELHI
Gender	: MALE	Category	: General (GN)
Sub Category	: National Cadet Corps (NCC)		
NCC Certificate	: A		
Contact Address	: DELHI	Contact Number	:
City	: DELHI	Mobile Number	: 9911310452
District	: DELHI	Email	: hello@world.com
Pincode	: 110001		

Your Qualifying Exam Details

Qualifying Exam : 10th

Sno	Subject Name	Grade Obtained
1	English	A1
2	Mathematics	B2
3	Science	A2

HELP CENTER : In case of any query regarding registration, Please contact in person at Helpdesk at Ambedkar Institute of Technology (Formerly Ambedkar Polytechnic)/Bhai Parmanand Institute of Business Studies (Near Nirman Vihar Metro Station), Shakarpur, Delhi-92, Contact No.- 011-22440774 within registration time period with all relevant documents/certificates.

9. AVAILABLE CHOICES

- Candidate is advised to check the available choices before filling the choices.
- Candidate can see the Tentative available seats.

Available Choices (Round 01)

Test No.	: 1	CET Roll No.	: 145020
Rank	: 27793	Date Of Birth	: 14/01/1998
Name	: RAM NARAYAN TIWARI	Subcategory	: NCC-A
Category	: GN	Application No.	: 1000819

Sr No.	Institute Name	Discipline	Tentative Available Seats
1	Aditya Institute of Technology-(Pvt)	Computer Engineering	0
2	Aditya Institute of Technology-(Pvt)	Electronics and Communication Engineering	1
3	Aditya Institute of Technology-(Pvt)	IT Enabled Services and Management	16
4	Aditya Institute of Technology-(Pvt)	Medical Lab Tech	10
5	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Computer Engineering	0
6	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Digital Electronics)	0
7	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Medical Electronics)	0
8	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Instrumentation and Control	0
9	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	IT Enabled Services and Management	0
10	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Architectural Assistantship	0
11	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Civil Engineering	0
12	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Electrical Engineering	0
13	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Garment Fabrication Technology	22
14	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Mechanical Engineering	0
15	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Mechanical Engineering (Maintenance)	0
16	Baba Hari Dass College of Pharmacy-(Pvt)	Medical Lab Tech	18
17	Chhotu Ram Rural Institute of technology-(Pvt)	Architectural Assistantship	11
18	Chhotu Ram Rural Institute of technology-(Pvt)	Civil Engineering	0
19	Chhotu Ram Rural Institute of technology-(Pvt)	Electrical Engineering	0
20	Chhotu Ram Rural Institute of technology-(Pvt)	Electronics and Communication Engineering	4

10. ONLINE CHOICE SUBMISSION

- Fill Choices as per your Preferences.
- Lock the Choices till last date and time of Online choice submission, as per the schedule displayed on the website- <http://www.cetdelhi.nic.in>. Candidate is advised to give maximum number of choices(in order of preference) in his/her own interest.
- After filling and arranging the choices of branch and institute (in order of preference) click on button "Save and Continue".

Fill your choices

You are Accessing this website From IP Address: 127.0.0.1

Roll No: 145020 Name: RAM NARAYAN TIWARI

आपको सलाह दी जाती है कि इंटरनेट के क्रम में अधिकतम संख्या में Choices भरें। नीचे दिए गए टूल के द्वारा आप भरे गए इंटरनेट के क्रम में बदलाव भी कर सकते हैं।
Candidates are advised to fill maximum number of choices as per their preference i.e. first preference at first then second and so on.

* Tentative available seats visible here may vary due to withdrawal/cancellation.

Select Institute Type: All Edit Your Filled Choices: --Select--

Institute Name (click to sort)	Branch (click to sort)	* Tentative Available Seats	Add
Aditya Institute of Technology-(Pvt)	Electronics and Communication Engineering	1	ADD
Aditya Institute of Technology-(Pvt)	IT Enabled Services and Management	16	ADD
Aditya Institute of Technology-(Pvt)	Medical Lab Tech	10	ADD
Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Garment Fabrication Technology	22	ADD
Baba Hari Dass College of Pharmacy-(Pvt)	Medical Lab Tech	18	ADD
Chhotu Ram Rural Institute of technology-(Pvt)	Architectural Assistantship	11	ADD

Available Choices: 55

Choice Preference No	Institute Name	Branch	Move Up	Move Down	Delete
1	Aditya Institute of Technology-(Pvt)	Computer Engineering	↑	↓	Delete
2	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Computer Engineering	↑	↓	Delete
3	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Digital Electronics)	↑	↓	Delete
4	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Medical Electronics)	↑	↓	Delete

You have selected 11

SAVE AND CONTINUE

11. LOCK CHOICES

- In this screen the candidate will have the option to “Modify” or to “Lock” the choices. The candidate has the option to Modify the choices even after Locking, till last date and time of Online choice submission (as per the schedule displayed on the website- <http://www.cetdelhi.nic.in>) by pressing the “Unlock” button followed by pressing “Modify” button.
- After Locking Choices, keep a Print for future use.

(02 - Round of Counseling)

Test No.	: 1	CET Roll No.	: 145020
Rank	: 27793	Date Of Birth	: 14/01/1998
Name	: RAM NARAYAN TIWARI	Subcategory	: NCC-A
Category	: GN	Application No.	: 1000819

Choice No.	Institute Name	Discipline
1	Aditya Institute of Technology (Pvt)	Computer Engineering
2	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Computer Engineering
3	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Digital Electronics)
4	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Electronics Engineering (Medical Electronics)
5	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	Instrumentation and Control
6	Ambedkar Institute of Technology-(Govt) (Formerly Ambedkar Polytechnic)	IT Enabled Services and Management
7	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Architectural Assistantship
8	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Civil Engineering
9	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Electrical Engineering
10	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Mechanical Engineering
11	Aryabhat Institute of Technology-(Govt) (Formerly Aryabhat Polytechnic)	Mechanical Engineering (Maintenance)

MODIFY PRINT LOCK UNLOCK

NATIONAL INFORMATICS CENTRE
Designed and Developed by Education Informatics Division, National Informatics Centre
Ministry of Communications & Information Technology
Government of India, New Delhi
Disclaimer: NIC, DTTE, BTE, DKDF, and CET/CAO Team are not responsible for any inadvertent error that may have crept in the content being published on the website. The content published on the website is for immediate information to the counselees.

For further details the candidates are advised to read the instructions given in Information Bulletin – 2016 carefully.

15 FEES

- No separate processing fee shall be charged by the institution.
- Security Deposit shall be forfeited if not collected within three years after completing the course of studies in the institute.
- All candidates seeking admission shall be required to bring the annual fees as indicated against each category in the form of Demand Draft only in favour of “DKDF”, payable at Delhi.
- Part payment or payment through cheque / cash will not be accepted under any Circumstances.
 - For Spot Round (if any) refer para 14.2.6.

15.1 PROCESSING FEE

CET-2016 qualified candidates will be required to deposit one time processing fee of Rs. 700/- (Non-refundable) + Rs 20/-bank charges + Rs 3/- (service tax). For details refer 14.2.1.

15.2 FEES PAYABLE AT THE TIME OF ADMISSION

For Government Institute of Technology/ Polytechnics / Institutes fees to be deposited during admission for academic session 2016-17 shall be as under:

Polytechnic (s)	Amount to be paid at the time of reporting at the Institute of Technology / Polytechnic (CET 2016, for information only)		
	SC/ST/PWD (Boys/Girls)/TFW	All other categories (Girls)	All other categories (Boys)
Govt. Institute of Technology Polytechnics/ SUSA/ VMM	Rs.2000/- (refundable security) (including library security) + Rs. 3200/- (towards Govt. account) and Rs. 800/- (towards Non Govt. account)	Rs.2000/- (refundable security) (including library security) + Rs. 4200/- (towards Govt. account) and Rs. 800/- (towards Non - Govt. account)	Rs.2000/- (refundable security) (including library security) Rs. 5200/- (towards Govt. account) and Rs. 800/- (towards Non - Govt. account)
DITE	NIL (FOR SC CANDIDATES ONLY) Rs.4000/-(For TFW/PWD) + Rs 1500/- Security Deposit (Refundable)	Rs.24,000/- + 1500/- Security Deposit (Refundable)	Rs.24,000/- + Rs.1500/- Security Deposit (Refundable)
WCSC	Refer Information Bulletin of WCSC		

For Private Polytechnics/institute, the amount of fees to be remitted for academic year 2016-17 shall be displayed on the website <http://www.cetdelhi.nic.in>. However, for these Institutes, the fee structure for 2015-16 was as follows:

Institute of Technology /Polytechnic (s)	Amount paid at the time of reporting at the Institute of Technology/ Polytechnic CET 2015 (for information only)		
	SC/ST (Boys/Girls)	All other categories (Girls)	All other categories (Boys)
AI	Rs.15,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.15,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.15,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee
IN / SB	Rs.15,750/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs. 15,750/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs. 15,750/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee
GT	Rs.29,040/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee	Rs. 29,040/- + Rs. 1500/- security deposit + Rs. 1000/- student	Rs. 29,040/- + Rs. 1500/- security deposit + Rs. 1000/-

	+ Rs. 500/- examination fee	activity fee + Rs. 500/- examination fee	student activity fee + Rs. 500/- examination fee
MIT	Rs.26,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.26,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.26,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee
BH(MLT)	Rs.18,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.18,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.18,400/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee
BH(Pharmacy)	Rs.23,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.23,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs.23,000/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee
CR	Rs.29,095/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs. 29,095/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee	Rs. 29,095/- + Rs. 1500/- security deposit + Rs. 1000/- student activity fee + Rs. 500/- examination fee

* For the latest fee structure, candidate are advised to check website <http://www.cetdelhi.nic.in>

15.3 DOCUMENTS REQUIRED TO COMPLETE THE ENROLMENT FORMALITIES AT THE TIME OF COUNSELLING:

1. Institutional annual fees as applicable in form of Demand Draft, in favour of "DKDF", payable at Delhi. Part payment or payment through cheque/cash will not be accepted under any circumstances.
2. Bank Receipt for deposit of one time non- refundable Processing fees.
3. Copy of Provisional Allotment letter **(from the website <http://www.cetdelhi.nic.in>)**
4. Copy of On-line Registration Slip. **(from the website <http://www.cetdelhi.nic.in>)**
5. Copy of choices submitted by Candidate. **(from the website <http://www.cetdelhi.nic.in>)**
6. Two latest identical Color Photographs of 7.0 cm x 5.5 cm size **same as that pasted on the admit card**.
7. Admit Card of CET –2016 (Original).
8. Proof of date of birth (Secondary School Certificate) (Original and one self attested Photocopy).
9. Certificate and Mark Sheet of the qualifying examination issued by the Board/University (Original and One self attested Photocopy). In case the original certificate is not awarded at the level of the School, Provisional Certificate /Downloaded copy of mark sheet duly authenticated by concerned School Principal may be considered.
10. SC / ST / Person with Disabilities/Divyang (Persons With Disability)* (Annexure-IV) /OBC (Annexure-V)/ Defence Category(Annexure – VI) / Kashmiri Migrants (Annexure – VIII) / (TFW Annexure XI) / Minority Status Certificate(s) whichever applicable, on the basis of which reservation is claimed (Original and one self attested Photocopy).

11. Conduct and Character Certificate from the Head of the Institution from where the qualifying examination has been passed/or from a gazetted officer (Original and one self attested Photocopy).
12. Certificate of Medical Fitness to be signed by a Registered Medical Practitioner in the format as given in Annexure - III in the Information Bulletin (Original).
13. Undertaking regarding prohibition of ragging (Annexure VII)
14. TC/SLC/Migration Certificate.

All the candidates seeking admission under Person with Disabilities (Persons With Disability) quota are required to bring a certificate from Vocational Rehabilitation Centre for handicapped, 9-11 Vikas Marg, Karkardooma, Delhi-92, as to whether he/she is fit for undergoing the course applied for. No other certificate in this regard shall be entertained.

15.4 CANCELLATION OF ADMISSION AND REFUND OF FEES

- (a) A Candidate can get his or her admission cancelled during 1st, 2nd, 3rd & 4th round of counseling. All such candidates will be given full fees refund except Processing fees.
- (b) A candidate applying for cancellation of admission after 4th round of counseling or during the course of study will get the refund of Security Deposit only.

15.4.1 PROCEDURE FOR CANCELLATION OF ADMISSION

- (I) A candidate interested in cancellation of admission will have to apply in writing to the Institute concerned
- (II) The cancellation will be taken up only against the written request duly signed by the candidate and countersigned by the parent/guardian.
- (III) In case of cancellation during 1st, 2nd, 3rd & 4th rounds of counseling, original DD submitted by the candidate at the time of admission will be returned along with all documents by the concerned Institute of Technology / Polytechnic
- (IV) In case of cancellation after the 4th round of counseling, all the documents will be returned by the Institute at the time of cancellation and only the security deposit will be refunded to the candidate by DKDF.
- (V) A proper receipt for cancellation will be issued by the concerned Institute. The candidate is advised to keep the cancellation receipt safe.
- (VI) The Institute shall not retain any original document/certificate in case of cancellation
- (VII) Processing fee will not be refunded in any case.

15.5 ADMISSION AGAINST MANAGEMENT QUOTA SEATS

10% seat of the total seats (Management Quota Seats) shall be filled by Self-Financing Privately Managed Institutions as per the following procedure: -

- (i) The institute shall advertise the admission notice for management quota seats in at least two daily newspapers, one in Hindi and the other in English in addition to displaying the same on the institute's website and the institute's notice board, kept at a conspicuous place. A copy of

the notice shall also be sent to the designated agency CAO, Controller CET-2016 and BTE. This admission notice shall be displayed at least a fortnight before the last date of closing of admission for the concerned course, and shall include therein information necessary for the students seeking admission against the management quota seats. The admission notice shall include therein the place from which admission forms will be available, the date, time and manner for submission of completed applications and the schedule for various admission processes and counseling. The Prospective applicants shall be given a period of at least eighteen days to apply for seats under the management quota, in the aforementioned manner.

- (ii) While calculating the management seats, fraction less than 0.5 shall be ignored and above that (0.5) converted into one full seat.
- (iii) Based on the aggregate marks obtained by qualified applicants at the qualifying examination, the institute concerned shall prepare and display the "rank ordered" merit list of such applicants on the institute's website and on the notice board kept at a conspicuous place of the institute, within two days of the closing date for receipt of the management quota applications. A copy of the list shall also be sent to the designated agency CAO and BTE. The criteria for rank ordering of applicants with a tie in the qualifying examination's aggregate marks shall be the same as those laid down in the admission brochure or as may be laid down by the designated authority at para 12.
- (iv) Based on the merit list so drawn up, the institute concerned shall conduct admission counseling for allotment of branches/courses to qualified applicants within a period of three days of drawing up of the merit list of qualified management quota applicants. Such admission counseling will, however, be subject to the condition that there shall not be more than two rounds of counseling. The list of applicants who will be called for a given round of admission counseling shall be displayed on the institute's website and notice board, kept in a conspicuous place.
- (v) Following the conduct/ counseling for admission, the list of applicants admitted against the management quota seats made on the basis of the merit list drawn up in the aforementioned manner and the balance of the management quota seats in each course shall be displayed/ published at the end of each round of counseling on the website of the respective institute as well as that of the designated agency. The list of the candidates being called for the first round of counseling shall be displayed in the aforementioned manner along with the merit list, indicating therein the date, time, place at which the counseling will be held. The date, time and place of the second round of counseling will be displayed along with the list of candidates admitted in the first round of counseling. Provided that the second round of counseling shall commence only twelve hours after publication of the list of applicants admitted in the first round of counseling and the discipline/course-wise balance of seats.
- (vi) The last date to fill-up the management quota seats will be nine calendar days after the last date for regular admissions in the course concerned, as per procedure mentioned in the foregoing pages.
- (vii) All admissions made to the management quota seats shall be provisional subject to ratification by the designated agency, which will convey its decision within a day of being

informed by the institute of the list of successful candidates and the basis of their selection as per the procedure mentioned herein before.

- (viii) The affiliated institute shall not be authorized to admit candidates against the management quota seats after the cut-off date fixed as mentioned in sub-clause (vi) above.
- (ix) If any dispute arises with regard to the admission under the management quota seat(s), the designated agency or the Government, as the case may be, shall have the overriding power to issue directions to the institute, and the same shall be binding upon the institute concerned.

16. POST ADMISSION INFORMATION

In most of the cases, medium of instruction in the Polytechnics/Institute is English.

16.1 FEE PAYABLE

Following shall be the details of fees for subsequent semesters / terms, to be paid before the specified dates.

The annual fee structure for students to be admitted during the academic year 2016-17 for their 2nd year and 3rd year shall be notified later. However, the annual fee structure for 2nd Year & 3rd Year for students admitted during the academic year 2015-16 was as follows:

(a) Government Polytechnics / Institutes, SUS & VVM

Category	Annual Fee		
	Govt. Fund	Non-Govt. Fund	Total
SC/ST/PWD/TFW (Boys/Girls)	Rs.3200/-	Rs.800/-	Rs.4000/-
All other categories (Girls)	Rs.4200/-	Rs.800/-	Rs.5000/-
All other categories (Boys)	Rs.5200/-	Rs.800/-	Rs.6000/-

Detailed break-up is given as under:

Components of Fee	General Category (Boys)		General Category (Girls)		SC/ST/PWD Category (Boys/Girls)	
	Third/ Fifth Semester	Fourth/ Sixth Semester	Third/ Fifth Semester	Fourth/ Sixth Semester	Third/ Fifth Semester	Fourth/ Sixth Semester
Tuition Fee	Rs.1000	Rs.1000	Rs.500	Rs.500	-	-

Institutional Fee, e.g., Library Fee, Lab. Fee etc.	Rs.1600	Rs.1600	Rs.1600	Rs.1600	Rs. 1600	Rs. 1600
Non-Govt. Fee	Rs.400	Rs.400	Rs.400	Rs.400	Rs.400	Rs.400
Total Fee	Rs.3000	Rs.3000	Rs.2500	Rs.2500	Rs.2000	Rs.2000

(b) **DITE - Up to Rs. 24,000/- per annum (as applicable) for the admission year 2015-16 .**

Following benefits have been given to SC students only:

1. 100% fee waived-off.
 2. Reimbursement of amount up to Rs.3, 000/- towards regular uniform, safety shoes, stationery, text books and safety equipments etc.
- Further information may be obtained from the Institute concerned.

(c) **Privately Managed Polytechnics**

In the light of the directions of the Hon'ble Supreme Court in the case of TMA Pai Foundation and Ors. Vs. State of Karnataka and Ors. (2002(8) SCC 481) read with the judgement in the case of Islamic Academy of Education and Ors. Vs. State of Karnataka and Ors. (Writ Petition (Civil) No.350 of 1993), the following fee structure has been decided by the Committee set up as per the provisions of The Delhi Diploma Level Technical Education Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and other Measures to Ensure Equity and Excellence) Act, 2007. The fee fixed by the Committee shall be binding on the Institute and the institute cannot charge directly or indirectly on any other account over and above the amount fixed as fees. For Privately managed Polytechnics, the annual fee is payable in two installments during the second and third years, Polytechnic-wise Annual Fee as in 2015-16 given as under:

S.No.	Name of Institute	Academic Fee per annum fixed by the High Level Committee
1.	Baba Haridas College of Pharmacy (BH) (For Pharmacy)	Rs.23,000/-
2.	Baba Haridas College of Pharmacy (BH) (For MLT)	Rs 18,400/-
3.	International Polytechnic for Women (IN)	Rs.15,750/-
4.	Subramaniam Bharati College of Science & Technology(SB)	Rs.15,750/-
5.	Marathwada Institute of Technology (MI)	Rs.26,400/-
6.	Guru Tegh Bahadur Polytechnic (GT)	Rs.29,040/-
7.	Chhotu Ram Rural Institute of Technology (CR)	Rs.29,095/-
8.	Aditya Institute of Technology	Rs.15,000/-

The other charges will remain as under:

- | | | | |
|----|----------------------|---|----------------------|
| 1. | Student Activity Fee | - | Rs.1,000/- per annum |
| 2. | Examination Fee | - | Rs.500/- per annum |

For the latest fee structure, Candidates are advised to check website – <http://www.cetdelhi.nic.in>

Note: Third State Fee regulatory committee has been constituted by the approval of Hon'ble Lt . Governor for revision of fees in Privately Managed Institutes/Polytechnics under BTE on 31.07.2015. The committee has submitted its report and the same has been send for the approval of of Hon'ble Lt . Governor /Govt of Delhi. The revised fee will be notified as per the direction of the Government on DTTE and CET websites.

(d) Payment of Dues

All dues shall be paid by the dates as notified by the Principal.

16.2 Late Fee / Fine

If the dues (other than those payable at the time of admission) are not paid by the due date, a late payment fine of Rs.5/- for each day after the due date (including holidays) shall be charged, subject to the maximum of Rs.75/- only.

If the fees are not paid within 15 days after due date including holidays for any reason whatsoever, the name of the defaulting student shall be deemed to have been removed from the rolls of the Institute.

16.3 Payment of Fines and Dues

Students shall pay on demand, any fines imposed on them or the cost of any damage to equipment or other property of the Institute or loss of library books. On failure to do so, the same will be deducted from their security deposit. If the cost of damage to be recovered or loss exceeds the amount of security deposit, the balance shall be deposited by the student on demand by the Principal. Failure to do so may result in the removal of the student from the institute rolls.

The student shall clear all dues to the institute before they are permitted to appear in the promotional/final exam. If the dues are not cleared, their admit cards/provisional certificates/ diploma will be withheld.

16.4 STRIKING OFF NAME FROM THE ROLLS

The name of the student will be deemed struck off the rolls on account of :

- (1) His/her own request endorsed by his/her parent/guardian;
- (2) Non-payment of tuition fee and other dues for 15 days after the last date for payment. The Principal may, **however, grant not more than 10 days of grace** in deserving cases on application by the parent or guardian.

The name of the student may also be struck off from the roll on account of: -

- a) Continued absence without obtaining leave for ten consecutive working days;
- b) Irregular attendance and poor progress in studies;
- c) If ordered to be expelled or rusticated from the institute.

The parents/guardians may in their own interest keep in touch with the concerned authorities regarding conduct, progress and attendance of their ward.

16.4.1. Return of original documents:- The Institute may return the original mark sheets/certificates/ category certificate after first semester examination. Institute will ensure that one set of self attested photocopy of documents returned, are available in the personal file of student.

16.4.2 Pursuing Simultaneous courses not allowed.

A regular student will not pursue any other courses simultaneously including any regular/Part time/Correspondences courses.

16.5 RE-ADMISSION

The students whose names have been struck off in the first semester (semester pattern)/year (annual pattern) shall not be eligible for re-admission. They are required to appear for CET afresh next year. However, students who are detained in the first semester (semester pattern)/ year (annual pattern) may be considered for re-admission at the discretion of the Principal on payment of re-admission fees of Rs.200/- along with the dues and penalty.

In case of detention/struck off in subsequent semester/years (annual pattern), re-admission of such students may be considered at the discretion of the Principal on payment of re-admission fees of Rs.200/- along with the dues and penalty.

16.6 FINANCIAL ASSISTANCE

The financial assistance available at Government Polytechnics for students of full-time day courses in accordance with relevant rules is as follows:

- 16.6.1 Scholarship: (FOR GOVERNMENT INSTITUTE OF TECHNOLOGY/POLYTECHNICS ONLY)** The Government has introduced scholarships for meritorious students and for students belonging to economically weaker sections of the society studying in the Government institutes as per details given below:

Name of Scholarship	Amount (In Rs. per month)		Eligibility Criteria	Parental/ Family Income Limit
	Hostellers	Day Scholars		
Merit Scholarship	*	Rs. 950/-	80% and above marks in the previous years' examination	No limit.

Merit-cum-Means Scholarship	Rs. 1025/-	Rs. 700/-	70% and above marks in the previous year's examination.	Rs. 2.00 lakh annual.(certificate issued from SDM to be furnished)
-----------------------------	------------	-----------	---	--

*** To be notified later.**

The scholarship will be given for only ten months for final year students.

16.6.2 Merit Scholarship and Post Matric Scholarships to SC/ST/OBC Students**

The Department for the Welfare of SC/ST/OBC/Minorities is providing scholarships for SC/ST and OBC students for Merit Scholarship & Post Matric Scholarship.

** For further details and latest updates, please visit the website at www.scstwelfare.delhigovt.nic.in

16.6.3 Fee Concession

- **Concession to Siblings:** In case two or more brothers/sisters are admitted in the Government run Institute of Technology/Polytechnics or the Bhai Parmanand Institute of Business Studies, the brother/sister studying in the lower class shall pay half the prescribed tuition fee. In case of both being in the same class; youngest sibling will pay half the tuition fee.
- **SC/ST/PWD Students:** Students belonging to Scheduled Castes and Scheduled Tribes and PH category shall be exempted from payment of tuition fee.
- **Girl students:** Girl student will have to pay half the tuition fee in Govt. Institute of Technology/ Polytechnics.

16.7 EXAMINATION FEES

Activity	Fee
Semester Examination Fee(Incl. Mark Sheet)	Rs. 200/-
Annual Examination Fee (Incl. Mark sheet)	Rs. 400/-
Back Paper Fee (Incl. Mark Sheet)	Rs. 100/- per paper with a maximum of Rs. 400/- for semester pattern and Rs. 500/- for annual pattern.
Late Fee after due date within 15 days	Rs. 100/-
Late Fee after 15 days	Late fee after 15 days of due date till 07 days before commencement of the examination Rs. 300/-
Fee for Duplicate Mark Sheet	Rs. 100/-
Fee for Duplicate Diploma/Certificate	Rs. 200/-
Fee for Re- totaling	Rs. 200/- Per paper

Fee for Issue of Duplicate Admit Card	Rs. 100/-
Fee for issue of Migration certificate	Rs. 100/-
Norms for Issue of Duplicate Mark Sheet/Certificate/Diploma	In addition to the existing norms the student shall have to give a press-release/notification regarding loss/destroy of his/her mark sheet./certificate in one of the leading newspaper and produce the original copy of this press release/notification along-with his/her application. The mode of payment shall be as per approval of Finance Department from time to time.

NOTE : Examination Fees once paid shall not be refunded.

For examinations conducted by the Board of Technical Education, the Board's rules shall be applicable. The rules are subject to modification/alteration by the Board of Technical Education. **The students will be eligible to appear in the Board Examination only if they fulfill the minimum requirement of attendance, etc. A student shall have to attend not less than 66% of the prescribed periods in any individual subject, theory and practical taken separately during the session last attended and minimum 75% of the aggregate of all lectures, tutorial classes and practical as prescribed by the Board under the study scheme of the course concerned, failing which the student will be detained in the same class / semester.**

Warning against malpractice in the BTE Examination

The penalty imposed to a student found guilty of adopting malpractice during the BTE examination ranges from cancellation of the particular paper (11A), cancellation of all papers (11B), being barred from the Institute for one year (11C), etc depending on the gravity of the offence.

16.8 TIME LIMIT FOR PASSING THE DIPLOMA COURSE

The students admitted in a Diploma Course will have to pass the requisite Diploma examination within a maximum period of **Course duration plus 2 years with 40.00% marks in each subject.**

Limit for Vocational (Engineering.)/ITI: The students seeking admissions through Lateral Entry will have to pass the requisite examination within a maximum period of course duration (for Lateral Entry) plus two years with 40% marks in each subject.

Parents are advised to keep in touch with the institution for information on progress and attendance of their wards.

The detailed rules & regulation on the subject may be obtained from the office of Board of Technical Education

16.9 DISCIPLINE

All the students admitted to an institution will be under the complete disciplinary control of the Principal of the institute or any other officer(s) appointed by the competent authority for the purpose and must

conduct themselves in accordance with the disciplinary rules of institution as framed and notified by the Principal.

Under the rules, following are the forbidden practices:

a) RAGGING CONSTITUTING ONE OR MORE OF THE FOLLOWING ACTIVITIES

- Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
- Indulging in rowdy or undisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;
- Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;
- Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
- Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students.
- Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
- Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;
- Any act or abuse by spoken words, emails, posts, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;
- Pleasure or showing off power, authority or superiority by a student over any fresher or any other student.

- b) Disfiguring or otherwise damaging institutional property;
- c) Smoking in the class room, workshop, laboratory or during field training;
- d) Use of drugs or intoxicants except for those prescribed by a registered medical practitioner and under the knowledge of Principal of the institution;
- e) Any form of gambling;
- f) Rowdism and rude behaviour;
- g) Use of violence in any form;
- h) Offences of cognizable nature;
- i) Castism, communalism, or practice of untouchability; or
- j) Any other conduct unbecoming of a student of the institution

Depending upon the nature and gravity of the offence as established the possible punishments for those found guilty of ragging at the institution level shall be any one or any combination of the following:-

- Fine
- Cancellation of admission
- Suspension from attending classes
- Withholding/withdrawing scholarship/fellowship and other benefits

- Debarring from appearing in any test/examination or other evaluation process
- Withholding results
- Debarring from representing the institution in any regional, national or international meet, tournament, youth festival, etc.
- Suspension/expulsion from the hostel
- Rustication from the institution for period ranging from 1 to 4 semesters
- Expulsion from the institution and consequent debarring from admission to any other institution.
- Collective punishment: when the persons committing or abetting the crime of ragging are not identified, the institution shall resort to collective punishment as a deterrent to ensure community pressure on the potential raggers.

The candidates for admission have to give an undertaking that they will abide by the rules and regulations prescribed by the Principal and any action taken in this regard on the student by the Principal shall be final.

- **Examination**

The students admitted to a programme will have to undergo a regular course of study as per the syllabus laid down by the Board of Technical Education, Delhi and have to appear in the examinations at the end of the term/semester. A student shall be eligible to get the Diploma of the Board of Technical Education on passing such examinations as prescribed by the Board of Technical Education, Delhi.

16.10 GENERAL INFORMATION (FOR GOVERNMENT POLYTECHNICS / INSTITUTE OF TECHNOLOGY ONLY)

- **Student Amenities**

Common room, steel lockers, water coolers and canteen facilities are provided for the convenience of students, wherever possible.

- **Medical Facilities**

First Aid and emergency facilities are available in each institute.

- **Hostel Facilities**

Limited hostel facility for boys is available at Integrated Institute of Technology, Dwarka, and for girls at Meera Bai Institute of Technology, Maharani Bagh, New Delhi and Kasturba Institute of Technology

for Women at Pitampura, Delhi and at Integrated Institute of Technology, Dwarka. 4% seats in each hostel should be reserved for candidates from different state nominees against MHRD quota. Vacant seats, if any against MHRD may be de reserved subsequently once the admission against MHRD quota is over. Hostel shall be allotted as per the policy of the Institute concerned.

(Note: Changes if any in hostel charges will be notified by the principal.)

Hostel Charges

Hostel Room Rent (Per Semester)	Rs.1,500/-
Electricity & Water Charges (Per Semester)	Rs.300/-
Hostel / Mess Establishment/Services and Maintenance Fee (Per Sem)	Rs.200/-
Total (Per Semester)	Rs.2,000/-
Student Welfare Fee (one time)	Rs.100/-
Mess Advance (for 2 months)	Rs.1,500/-
Hostel Security Deposit (Refundable)	Rs.1,000/-
Furniture Security (Refundable)	Rs.400/-
Mess Charges	On actual basis

***Note: For Integrated Institute of Technology, Dwarka the hostel fees is decided by Competent Authority.**

Hostel fee for the whole semester is to be deposited by the candidates seeking hostel accommodation at the time of admission, along with other fees and refundable security.

- **Games & Sports**

The students of full-time courses are to take active part in games and sports for which facilities may be provided by the institute. They may also undergo N.C.C.training. The prescribed application form duly filled - up for admission to N.C.C., should be submitted after obtaining admission.

- **Extra-Curricular Activities**

Students are expected to take active interest in extra-curricular activities like exhibitions, debates, dramatics, music etc. that may be organized from time to time or on important occasions. The institute may also establish hobby clubs through which students may pursue hobbies like photography, painting, model making, science and technology clubs etc.

No relaxation from the prescribed minimum requirement for the Examination will be given for participating in extra-curricular activities unless specifically authorized by the Principal in advance.

- **Library Facilities**

All the institutes have been provided with good libraries and the students are advised to make full use of them. The books in the libraries are, however, not meant to be substitutes for textbooks, which should be acquired by each student. For the benefit of such students, whose parents' income is less than the prescribed amount and for SC/ST students, book banks have been established in each Government institute.

- **Text Books & Equipment**

All the students shall have to arrange their textbooks themselves, prescribed by the institutions or the Board of Technical Education in the interest of imparting proper training. In addition, each student shall equip himself/herself with drawing instruments, apron and other personal tools relevant to his/her course of study and with a calculator at his/her own expenses.

- **Practical Training & Placement**

Students may be detained for practical training during the summer vacation. They may also be required to undergo such practical training as prescribed by the Board of Technical Education before the award of the diploma. Facilities of training during their course of study and training and placement after completion of the course are arranged to the extent possible by the Training & Placement Cell. Most of the students passing out are assisted by this Cell to secure suitable and satisfactory jobs within a short time after the final examination. The field and practical training is arranged at the cost, risk, liability and responsibility of the student or his parents/guardians. , The Department has been conducting job fair since 2006 Job portal also was provided.

- **Industrial and Field Visits**

Students are exposed to the world of work by arranging industrial and field visits. Presence of students during the visits is obligatory. The students will have to bear the cost of all such visits.

Provision of financial assistance as given above is presently applicable to Govt. Institutions. In the case of private institutions, these will be as per their own regulations.

TENTATIVE SCHEDULE FOR ONLINE WEB-BASED COUNSELLING FOR CET 2016

<u>KEY DATES</u>	
Declaration of result CET 2016	16 th June 2016
First Round of Counseling	
Processing fees *	17 th June 2016 to 20 th June 2016
Registration & On line choice submission	17 th June 2016 to 21 st June 2016
Result of 1st counseling	25 th June 2016 (4.00 PM)
Completion of Enrolment formalities	27 th June 2016 (10:00 AM) to 30 th June 2016 (4:00 PM)
Second Round of Counseling	
Processing fees (For NEW candidates only) *	27 th June 2016 to 01 st July 2016
Registration & On line choice submission	02 nd July 2016 to 04 th July 2016
Result of 2nd counseling	09 th July 2016 (4:00 PM)
Completion of Enrolment formalities	11 th July 2016 (10:00 AM) to 14 th July 2016 (4:00 PM)
Third Round of Counseling	
Processing fees (For NEW candidates only) *	11 th July 2016 to 16 th July 2016
Registration & On line choice submission	16 th July 2016 to 18 th July 2016
Result of 3 rd round of counseling	20 th July 2016 (4.00 PM)
Completion of Enrolment formalities	22 nd July 2016 (10:00 AM) to 25 th July 2016 (4:00 PM)
Fourth Round of Counseling	
Processing fees (For NEW candidates only) *	22 nd July 2016 to 25 th July 2016
Registration & On line choice submission	26 th July 2016 to 27 th July 2016
Result of 3 rd round of counseling	28 th July 2016 (4.00 PM)
Completion of Enrolment formalities	29 th July 2016 (10:00 AM) to 30 th July 2016 (4:00 PM)
SPOT Round** of Counseling (against vacant seat, If any)	
Online willingness for Spot Round	1 st August 2016 (04:00 PM) to 3 rd August 2016 (04:00 PM)
Display of Reporting schedule on	To be Published on web site www.cetdelhi.nic.in on 05 th August 2016

*Candidates will be required to pay One time Non – Refundable Processing Fees of Rs 723/- as per the details given on para 14.2.1.

**Spot round will be held only if seats remain vacant after Fourth round of counseling. All candidates who have paid the Processing fees and have done Online Registration earlier but have not been admitted till last date of completion of enrolment formalities of Fourth Round of counseling are eligible for Spot Admissions provided they have marked their On line willingness for spot round. For details refer para 14.2.6.

NOTE :- Candidates are advised to check the website (www.cetdelhi.nic.in) regularly for updates , No separate communication will be sent.

ANNEXURE-II A

Sample of challan For online submission of Application Form

(Candidate Copy)		(Bank Copy)	
<p align="center">Corporation Bank</p> 		<p align="center">Corporation Bank</p> 	
CET (DELHI) - 2016		CET (DELHI) - 2016	
<p>Note : Cash can be deposited at any computerised branch of Corporation Bank in india next working day after generation of challan and you may verify the receipt of your fees online after two working days.</p>		<p>Note : Cash can be deposited at any computerised branch of Corporation Bank in india next working day after generation of challan and you may verify the receipt of your fees online after two working days.</p>	
Last date of fee submission : Dated:22/04/2016 Time: 3:00 PM		Last date of fee submission : Dated:22/04/2016 Time: 3:00 PM	
Bank A/C No. :	15275	Bank A/C No. :	15275
Application No.:	1000005	Application No.:	1000005
Name :	U	Name :	U
Date of Birth :	01-07-2000	Date of Birth :	01-07-2000
Category :	General	Category :	General
Person with Disability (PwD) :	NO	Person with Disability (PwD) :	NO
Course Apply For :	Test 1	Course Apply For :	Test 1
Mobile No. :	9999999999	Mobile No. :	9999999999
Fee Rs. :	2/- 15	Fee Rs. :	2/- 15
Printed on :	27-03-2016 11:18:25 AM	Printed on :	27-03-2016 11:18:25 AM
Signature of the Depositor		Signature of the Depositor	
(To be filled by the bank)		(To be filled by the bank)	
Branch Name:		Branch Name:	
Branch Code:		Branch Code:	
Transaction Id:		Transaction Id:	
Deposit Date:	/ / 20	Deposit Date:	/ / 20
Authorized Signatory		Authorized Signatory	
Branch Stamp		Branch Stamp	

ANNEXURE-II B

Sample of challan form (Processing Fee)

Page 1 of 1

Cash Voucher/Bank Copy

delhi.gov.in
GOVT. OF NCT OF DELHI

CASH CAN BE DEPOSITED AT ANY CORPORATION BANK BRANCH IN DELHI For the GET-2017 Form No. 5

Application No:	5000438
Candidate Name:	P/g
Mobile No:	9454566563
Amount:	2.00
Total Amounts in Words:	Three Hundred Sixty Seven Only

Signature of Depositor

Note : Cash can be deposited next working day after the generation of Challan and You may verify the receipt of your fees online after two working days of deposit of fees.

For Bank Use Only :	
Fee Type:	FE
Application No:	5000438
Date of Birth:	18/03/2000

Stamp/Date
Authorized Signatory

Fees can only be deposited at the bank counter upon GET-2017 Challan during bank working hours.

IMPORTANT INSTRUCTIONS TO CORPORATION BANK BRANCHES

In case of any problem branch should immediately contact the Head Branch (Phoneno: 011-2770001000).

1. Branches should not refuse to accept the challan during branch working hours.

2. All Cash Challans are displayed in Screen counter Phosono Branch Delhi.

3. Please come to within the 45 Minutes to affix the challan.

IMPORTANT INSTRUCTIONS TO CANDIDATES

1. You will receive a challan after confirmation of the deposit credit of your Corporation Bank.

2. You will receive application receipt card only with confirmation of the deposit from Corporation Bank. Application receipt within 45 hours of deposit in Corporation Bank.

3. Please print the challan and deposit at any Corporation Bank branch in Delhi.

Cash Voucher/Candidate Copy

delhi.gov.in
GOVT. OF NCT OF DELHI

CASH CAN BE DEPOSITED AT ANY CORPORATION BANK BRANCH IN DELHI For the GET-2017 Form No. 5

Application No:	5000438
Candidate Name:	P/g
Mobile No:	9454566563
Amount:	2.00
Total Amounts in Words:	Three Hundred Sixty Seven Only

Signature of Depositor

Note : Cash can be deposited next working day after the generation of Challan and You may verify the receipt of your fees online after two working days of deposit of fees.

For Bank Use Only :	
Fee Type:	FE
Application No:	5000438
Date of Birth:	18/03/2000

Stamp/Date
Authorized Signatory

Fees can only be deposited at the bank counter upon GET-2017 Challan during bank working hours.

IMPORTANT INSTRUCTIONS TO CORPORATION BANK BRANCHES

In case of any problem branch should immediately contact the Head Branch (Phoneno: 011-2770001000).

1. Branches should not refuse to accept the challan during branch working hours.

2. All Cash Challans are displayed in Screen counter Phosono Branch Delhi.

3. Please come to within the 45 Minutes to affix the challan.

IMPORTANT INSTRUCTIONS TO CANDIDATES

1. You will receive a challan after confirmation of the deposit credit of your Corporation Bank.

2. You will receive application receipt card only with confirmation of the deposit from Corporation Bank. Application receipt within 45 hours of deposit in Corporation Bank.

3. Please print the challan and deposit at any Corporation Bank branch in Delhi.

ANNEXURE-II C

CONFIRMATION FEE RECEIPT (After filling application form)

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education
Confirmation Page

Application No.	1000001		-				
DO NOT SEND THIS PAGE TO BOARD.							
CANDIDATES ARE REQUESTED TO RETAIN THE PRINTOUT OF ACKNOWLEDGEMENT PAGE FOR FUTURE REFERENCE.							
Personal Details							
Name:	NAME	Date of Birth:	01-02-1996				
Mother's Name:	MNAME	Category:	General				
Father's Name:	FNAME	Person with Disability(PwD):	Yes				
Type of Disability:	Hearing Impairments	State of Eligibility:	Delhi				
Gender:	Male	Nationality:	Indian				
Religion :	Hindu	TFW :	Yes				
Course Apply Details							
Applying For:	Test 1						
Educational Details							
Qualification	Pass Status	Course/Stream Name	Board/University Name	Year Of Passing	Marks (%)	Roll No.	Institute Name, Address & Pincode
10th or equivalent	Passed	10th	CENTRAL BOARD OF SECONDARY EDUCATION	2015	56	45872	ABCD
Communication Details							
Address:	DELHI	City/Town/Village:	LAXMI NAGAR				
District:	LAXMI NAGAR	State:	DELHI				
Pin Code:	110092	Email Address:	ad@gmail.com				
Mobile Number:	9999468352	Land Line Number:	--				
Fee Payment Details							
Payment Mode:	Online Payment	Transaction ID:	FSMP4371516025				
Exam Fee:	2/-	Date of Transaction:	22-03-2016 12:45:27				
Fee Submitted On:	22/03/2016						
DECLARATION							
I hereby declare that all the particulars stated in this application form are true to the best of my knowledge and belief. I have read and understood the Board procedures. I shall abide by the terms and conditions thereon.							
Images Uploaded by Candidate							
Photograph PHOTO NOT AVAILABLE	Signature 	Thumb Impression 					

FORM OF MEDICAL CERTIFICATE

(To be signed by a Registered Medical Practitioner)

(TO BE SUBMITTED AT THE TIME OF ADMISSION)

I certify that I have carefully examined Shri/Smt./Km.
..... son/daughter/wife of Shri/Smt.
..... whose signature is given below.

As a result of his/her examination, I certify that nothing has been found which may disqualify him/her from admission to a course in a technical institution under the Government of Delhi. I have further to report that:

- 1) His/her eyes appear to be
- 2) His/her heart & lungs are clear/
- 3) His/her chest measurement is normal, expanded
- 4) His/her weight is
- 5) His/her height is
- 6) He/she wears glass/does not wear glass with vision.
- 7) He/she has no disease, mental and bodily infirmity, which makes him/her, unfit in the near future for an active life and studies.

Marks of Identification

Signature of Candidate

Name & Signature of the
Medical Officer with Stamp
and Registration . No.

Date:

ANNEXURE IV

CERTIFICATE FOR AVAILING ADMISSION AGAINST
PERSON WITH DISABILITIES QUOTA

Photograph of the Candidate

(TO BE SUBMITTED AT THE TIME OF COUNSELLING/ADMISSION)

This is to certify that I have examined Sh/Ms _____
Son/Daughter/Wife of _____

Mr/Ms _____ is Person With Disabilities/Divyang
due to _____ and the percentage of disorder is _____.
He/she is fit for undergoing all the course(s)/ only
_____ courses, at Board of
Technical Education, Delhi without any special concessions and exemptions.

Signature of the Candidate

Name & Signature of the Officer In-charge,
Vocational Rehabilitation Centre for Handicapped
Karkardooma, New Delhi.

(Office Seal)

Date:

ANNEXURE-V

DECLARATION/UNDERTAKING BY NON-CREAMY LAYER OBC CANDIDATES
(FOR CANDIDATES ADMITTED AGAINST OBC QUOTA SEATS)

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR ADMISSION TO
Institute of Technology/Polytechnics affiliated to BTE, Delhi under NCL quota

This is to certify that Shri/Smt./Kum_____ of
Son/Daughter _____ of
Shri./Smt. _____
_____ of Village / Town _____
District/Division _____ in the
_____ State belongs to
the _____ Community, which is recognized as a backward class
under the Government of India. Ministry of Welfare, Resolution No. 12011/68/93-BCC(c) dated 10th
September, 1993 published in the Gazette of India Extraordinary Part-I Section-I, dated 13 September
1993 Shri/Smt/kum _____ and / or his / her family ordinarily
reside(s) in the _____ District / Division of the
_____ State. This is also to certify that he / she does not
belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the
Government of India, department of Personnel & Training O.M.No.36012/22/93-Estt.(SCT) dated
08.09.1993, as revised from time to time.

Date _____

District Magistrate
Deputy Commissioner etc.

Seal _____

NOTE:

- (a) The Term Ordinarily used here will have the same meaning as in section 20 of the Representation of the Peoples Act, 1950
- (b) Where the certificates are issued by Gazetted Officers of the Union Government or State Governments they should be in the same form but countersigned by the District Magistrate or Deputy Commissioner (Certificates issued by Gazetted Officers and attested by District Magistrate / Deputy Commissioner are not sufficient)

**CERTIFICATE FOR AVAILING ADMISSION AGAINST DEFENCE QUOTA
OFFICE OF THE ZILA/RAJYA SAINIK BOARD**

This is to certify that Master /MissSon/daughter of
.....resident of
.....
....., the above named officer/ JOO / OR pertains to the category marked below:- (Select one from below)

- (a) Killed in Action onduring
.....
- (b) Disabled in Action on
.....during.....
- (c) Died in peace time onwith death attributable to
military service
- (d) Disabled in peace time with disability attributable military service.
- (e) Gallantry Award Winner (
.....)
- (f) Ex-Serviceman.
- (g) Serving Soldier
(Category _____ above)

Master/Missson/daughter of the above named officer/JOO/OR is eligible
for

Admission inCourse inBoard /
University

Against the Defence quota under priority
.....

His/Her Ex-Serviceman Widow Identity Card No. is DLH-
01.....

NO. /RSB
(Round stamp of Office)

SECRETARY
(Zila/Rajya Sainik Board)

UNDERTAKING ON PROHIBITION OF RAGGING

(On a Stamp Paper of Rs.10/-)

I, _____ son / daughter of Shri
_____ resident of _____ State.

hereby declare that I am aware of the law regarding prohibition of ragging as well as the punishments, and that, if found guilty of the offence of ragging and/or abetting ragging, I am liable to be punished appropriately.

Place:
Candidate

Signature of the

Date:

Name of the candidate:

I, -----Father/Guardian of Shri/Ms _____
resident of _____ hereby declare that I am aware of the law
regarding prohibition of ragging and I agree to abide by the punishment meted out to my ward
in case the latter is found guilty of ragging

Signature of Parent/Guardian

Name of Parent/Guardain

**CERTIFICATE FOR AVAILING ADMISSION AGAINST
KASHMIRI MIGRANT QUOTA**
(To be submitted at the Time of Counselling/Admission)

Certified that Shri/Km/Smt. _____

son/daughter/wife of
Shri/Smt. _____

resident of _____ is registered as migrant from
Jammu & Kashmir.

The Registration number is _____ dated
_____.

It is also certified that Shri/Km/Smt _____
is

registered in Delhi as J & K Migrant on _____.

Name & Signature of
Deputy Commissioner/
Competent Authority
(Office Stamp)

Place :

Date :

ANNEXURE-IX

**FORM OF CERTIFICATE TO BE PRODUCED AT THE TIME OF ADMISSION
BY THE CANDIDATE SEEKING ADMISSION UNDER TUITION FEE WAIVER SCHEME**

This is to certify that Shri/Smt/Kum _____
son / daughter of Shri/Smt _____
resident of _____
occupation of the parent/guardian of Shri/Smt/Kum _____ .
Total family income of the candidate from all sources is Rs. _____
(Rupees _____)
per annum.

District Magistrate /
Deputy Commissioner

ANNEXURE - X

SEAT DISTRIBUTION OF ACADEMIC YEAR 2015-16(For information only)

Seat Matrix for Govt. Institutes 2015-16 (for Information only)														
S.No.	Discipline	Institute	Intake	State Code of Eligibilitywise allocation Delhi 85%, Outside Delhi 15%		Reservation			General Seats	Supernumerary Seats				Total SU# seats
						SC	ST	OBC		DP	PWD	NCC	TFW	
1	Art for Drawing Teachers	SUSA	21	D	18	3	1	5	9	1	1	0	1	3
				OD	3	0	0	1	2	0	0	0	0	
2	Architectural Assistantship	ABP	62	D	53+3*	8	4	14	27	3	2+3*	0	3	12
				OD	9+1*	1	1	2	5	0	1*	0	0	
		MBP	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
3	Automobile Engg.	GB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
4	Cosmetology and Health	MB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
5	Chemical Engg.	GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
6	Civil Engg.	AB	62	D	53+3*	8	4	14	27	3	2+3*	0	3	12
				OD	9+1*	1	1	2	5	0	1*	0	0	
		GB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
7	Civil Engg. (Construction Tech.)	PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
8	Civil Engg. (PHEE)	KP	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
9	Commercial Art	MB	57	D	48	7	4	13	24	2	1	0	2	5
				OD	9	1	1	2	5	0	0	0	0	
10	Computer Engg.	AP	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
		KPW	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	

Seat Matrix for Govt. Institutes 2015-16 (for information only)														
S.No.	Discipline	Institute	Intake	State Code of Eligibilitywise allocation Delhi 85%, Outside Delhi 15%		Reservation			General Seats	Supernumerary Seats				Total SU# seats
						SC	ST	OBC		DP	PWD	NCC	TFW	
11	Electrical Engg	AB	62	D	53+3*	8	4	14	27	3	2+3*	0	3	12
				OD	9+1*	1	1	2	5	0	1*	0	0	
		GB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
12	Electronics and Communication Engg.	GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
		MB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
13	Electronics Engineering (Digital Electronics)	AP	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		KP	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
14	Electronics Engineering (Medical Electronics)	AP	31	D	26	4	2	7	13	1	1	0	1	3
				OD	5	1	0	1	3	0	0	0	0	
		KP	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
15	Fashion Design	KP	45	D	38	6	3	10	19	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
16	Garment Fabrication Technology	AB	62	D	53+3*	8	4	14	27	3	2+3*	0	3	12
				OD	9+1*	1	1	2	5	0	1*	0	0	
17	Instrumentation & Control	AP	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
18	Interior Design	MB	57	D	48	7	4	13	24	2	1	0	2	5
				OD	9	1	1	2	5	0	0	0	0	
19	ITES&M	AP	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		ID	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
20	Library & Information Science	MB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	

Seat Matrix for Govt. Institutes 2015-16 (for information only)														
S.No.	Discipline	Institute	Intake	State Code of Eligibilitywise allocation Delhi 85%, Outside Delhi 15%		Reservation			General Seats	Supernumerary Seats				Total SU# seats
						SC	ST	OBC		DP	PWD	NCC	TFW	
21	Mechanical Engineering	AB	126	D	107+4*	16	8	29	54	5	3+4*	1	5	22
				OD	19+1*	3	1	5	10	1	1+1*	0	1	
		GB	126	D	107	16	8	29	54	5	3	1	5	17
				OD	19	3	1	5	10	1	1	0	1	
		GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
		PPM	126	D	107	16	8	29	54	5	3	1	5	17
				OD	19	3	1	5	10	1	1	0	1	
		PPE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
		DI	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
22	Mechanical Engineering (Maintenance Engg.)	AB	31	D	26+3*	4	2	7	13	1	1+3*	0	1	7
				OD	5+1*	1	0	1	3	0	1*	0	0	
23	Medical Lab Tech	ID	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		MB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		VMM	31	D	26	4	2	7	13	1	1	0	1	3
				OD	5	1	0	1	3	0	0	0	0	
24	MOP (E)	BP	31	D	26	4	2	7	13	1	1	0	1	3
				OD	5	1	0	1	3	0	0	0	0	
		MB	31	D	26	4	2	7	13	1	1	0	1	3
				OD	5	1	0	1	3	0	0	0	0	
25	MOP (H)	BP	17	D	14	2	1	4	7	1	0	0	1	2
				OD	3	0	0	1	2	0	0	0	0	
		MB	45	D	38	6	3	10	19	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
26	Pharmacy	ID	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		MB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
27	Polymer Technology	GNM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		GNE	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
28	Printing Technology	PPM	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
		PPE	48	D	41	6	3	11	21	2	1	0	2	5
				OD	7	1	1	2	3	0	0	0	0	
29	Production Engg.	GB	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	
30	Tool & Die Engg.	DI	62	D	53	8	4	14	27	3	2	0	3	8
				OD	9	1	1	2	5	0	0	0	0	

* Seats at Aryabhat Institute of Technology under Person With Disability Scheme

SU = Supernumerary seats

Seat Matrix for Private Institute 2015-16 (for Information only)																
S.No.	Discipline	Institute	Intake	Seats available for central counselling	State Code of Eligibilitywise allocation Delhi 85%, Outside Delhi 15%		Reservation			General Seats	Supernumerary seats					Total SU# Seats
							SC	ST	OBC		DP	PWD	NCC	TFW	Total	
1	Architectural Assistantship	CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
2	Automobile Engg.	GTBM	120	64	D	54	9	1	15	29	3	2	0	3	8	10
					OD	10	2	1	3	4	1	0	0	1	2	
		GTBE	60	32	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
3	Civil Engineering	CR	130	117	D	99	17	1	27	54	5	3	0	5	13	16
					OD	18	3	1	5	9	1	1	0	1	3	
4	Computer Engg.	GTBM	60	32	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
		GTBE	60	32	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
		AI	42	38	D	32	5	0	9	18	2	1	0	2	5	5
					OD	6	1	0	2	3	0	0	0	0	0	
5	Electrical Engg.	CR	130	117	D	99	17	1	27	54	5	3	0	5	13	16
					OD	18	3	1	5	9	1	1	0	1	3	
6	Electronics and Communication Engg.	CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
		AI	42	38	D	32	5	0	9	18	2	1	0	2	5	5
					OD	6	1	0	2	3	0	0	0	0	0	
		GTBM	60	32	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
		GTBE	60	32	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
		MI	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
7	Electronics Engg (Digital Electronics)	CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
8	Electronics Engg (Medical Electronics)	CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
9	Fashion Design	IN	32	29+3**	D	27	5	0	7	15	1	1	0	1	3	3
					OD	5	1	0	1	3	0	0	0	0	0	
10	Instt. & Control	CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
11	ITES&M	AI	42	38	D	32	5	0	9	18	2	1	0	2	5	5
					OD	6	1	0	2	3	0	0	0	0	0	
12	Mechanical Engineering	MI	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
		CR	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
13	Medical Lab Tech	AI	42	38	D	32	5	0	9	18	2	1	0	2	5	5
					OD	6	1	0	2	3	0	0	0	0	0	
		BH	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
14	Pharmacy	BH	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
		SB	64	58	D	49	8	0	13	28	2	1	0	2	5	5
					OD	9	1	1	2	5	0	0	0	0	0	
15	Textile Design	IN	64	58+6**	D	55	9	1	15	30	3	2	0	3	8	8
					OD	9	1	1	2	5	0	0	0	0	0	

50% seats are reserved for Sikh Minority Students in GTB Polytechnic Institute

** Management Seats to be filled up by Central Counselling

SU = Supernumerary seats

Seat Matrix for Lateral Entry 2015										
S.No.	Name of the Course	Institute		Intake	Reservation				Total Seats	DP supernumery
					SC	ST	OBC	General Seats		
1	Architecture Assistantship	AB		7	1	0	2	4	7	0
		*MB		5	1	0	1	3	5	0
		CR		6	1	0	1	4	6	0
2	Automobile Engineering	GB		7	1	0	2	4	7	0
		GT	M	12	2	0	2	8	12	1
		GT	E	6	1	0	1	4	6	0
		PP	M	7	1	0	2	4	7	0
3	Civil Engineering	AB		7	1	0	2	4	7	0
		GB		7	1	0	2	4	7	0
		PP	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		CR		12	2	0	2	8	12	1
4	Civil Engineering (Construction technology)	P P	M	7	1	0	2	4	7	0
5	Civil Engg. PHEE	*KP		5	1	0	1	3	5	0
6	Computer Engineering	AP		7	1	0	2	4	7	0
		GN	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		GT	M	6	1	0	1	4	6	0
		GT	E	6	1	0	1	4	6	0
		*KP		7	1	0	2	4	7	0
		AI		4	1	0	1	2	4	0
7	Electrical Engineering	AB		7	1	0	2	4	7	0
		GB		7	1	0	2	4	7	0
		GN	M	7	1	0	2	4	7	0
		PP	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		CR		12	2	0	2	8	12	1
8	Electronics & Communication Engg.	GN	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		*MB		7	1	0	2	4	7	0
		PP	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		CR		6	1	0	1	4	6	0
		GT	M	6	1	0	1	4	6	0
		GT	E	6	1	0	1	4	6	0
		AI		4	1	0	1	2	4	0
		MI		6	1	0	1	4	6	0
9	Electronics Engineering (Digital Electronics)	AP		7	1	0	2	4	7	0
		*KP		7	1	0	2	4	7	0
		CR		6	1	0	1	4	6	0
10	Electronics Engineering (Medical Electronics)	AP		5	1	0	1	3	5	0
		*KP		5	1	0	1	3	5	0
11	Mechanical Engineering	CR		6	1	0	1	4	6	0
		AB		13	2	1	4	6	13	1
		DI		7	1	0	2	4	7	0
		GB		13	2	1	4	6	13	1
		GN	M	7	1	0	2	4	7	0
			E	5	1	0	1	3	5	0
		PP	M	13	2	1	4	6	13	1
			E	5	1	0	1	3	5	0
		MI		6	1	0	1	4	6	0
12	Mechanical Engineering (Maintenance Engg.)	AB		5	1	0	1	3	5	0
13	Production Engineering	GB		7	1	0	2	4	7	0
14	Tool & Die Making	DI		7	1	0	2	4	7	0
15	ITES & M	AP		7	1	0	2	4	7	0
		AI		4	1	0	1	2	4	0
		ID		7	1	0	2	4	7	0

CHECK - LIST

THE CANDIDATE MUST ENSURE THE FOLLOWING WHILE FILLING-UP THE APPLICATION FORM:-

1. The **application form** should be **filled-up** carefully in **CAPITAL letters** and in **ENGLISH language** only.
2. Separate application forms should be filled-up for each test. Application shall be rejected if the applicant submits more than one application for a single test .
3. Both parts of the downloaded admit card should be carried by the candidates to the examination centres.
4. The application form should be filled-up as per example(s) given in Para 8 of the Information Bulletin.
5. Complete postal address alongwith PIN code number, phone number with STD code, mobile number and e-mail address, if any should be given.
6. Name of candidate, father's name and date of birth must be written as given in the Secondary School Certificate (10th class certificate) of the Board or the University.
7. Date of Birth should be filled-up as per example given in Para 8.
8. **“State Code of Eligibility” in the application form must be filled-up. Select ‘Delhi’ if you have passed your qualifying examination from a school located in Delhi. Select ‘Outside Delhi’ if you have passed your qualifying examination from a school located outside Delhi, as per the example given in Para 8**
9. Recent colour photograph, (size 7.00 cm x 5.5 cm) should be uploaded within the space marked for it, as per direction given in Para 8.
10. Candidate must upload his / her signature while filling up the application form as per the direction given in Para 8. The signature **should not be in CAPITAL letters**, otherwise his/her candidature shall be rejected.
11. The application form for each test should be submitted online separately..
12. Admit Card should be retained by the candidate till the admissions are finalized.
13. Candidates are advised to print and keep a copy of the filled up application form and admit card for their reference and future use.

Appendix- A Application form sample

delhi.gov.in
Govt. of NCT of Delhi

Common Entrance Test - 2016
Government of NCT of Delhi
Department of Training and Technical Education

Home

All Fields are Mandatory Except Field with # Mark

Personal Details

Candidate Name:
Father Name:
Mother Name:
Date of Birth: --Day-- --Month-- --Year--
Gender: --Select--
Category: --Select--
Person with Disability (PWD): --Select--
National Cadet Corps(NCC) : --Select--
Defence Personnel(DP): --Select--
jammu and kashmir(J&K): --Select--
Do you belongs to TFW?: --Select--
State Code of Eligibility : --Select--
Religion: --Select--
Nationality : --Select--

Course Apply Details

Apply For: Test 1

Educational Details

Qualification	Pass Status	Course/Stream Name	Board/University Name	Year Of Passing	Marks (%)	RollNo/Enroll No	Institute Name, Address & Pincode
10th or equivalent	--Select--	--Select--	--Select--	Year			

Communication Details

Address:
Locality#:
City/Town/Village:
District:
State:
Pin Code:
Email Address:
Mobile Number (+91):
Land Line No. with STD code or any other Contact No.: #

Choose Password

Choose your Password:
Confirm Password:
Security Question: --Select--
Security Answer:
Enter security pin (case sensitive) :
Security Pin :

Declaration

I hereby declare that all the particulars given by me in this application form are true to the best of my knowledge and belief and any mistake / misinformation detected at the time of admission or at any stage in future will result in the cancellation of admission. I have read and understood the procedures of the Application Form. I shall abide by terms and conditions thereon.

☒ I Agree

EDIT APPLICATION FORM DATA

FINAL SUBMIT

Disclaimer: This site is designed and hosted by NIC and the contents are provided by concerned Examination / Admission Board. For any further information, please contact above Board.

Appendix-B Sample Admit Card of CET 2015

 delhi.gov.in Govt. of NCT of Delhi		Government of NCT of Delhi Department of Training & Technical Education Common Entrance Test - 2015 e - Admit Card	
Test No :1	Exam Date :07/06/2015(10:00 AM to 12:30 PM)	Roll No :110137	Application No :1048505
Candidate Name : NAMAN Father's/Husband's Name : ANIL KUMAR Gender : MALE Mobile : 9540843749 Complete Postal Address : B 95, OM ENCLAVE PART 1 GALI NO. 13, FARIDA Pin Code : 121003 Centre No. : 101 Centre Name and Address : Govt. Co-Ed, Senior Secondary School, Sector-VI Martket, Near DAV School, Behind Sector VI Market, Dwarka, Delhi-110075 (School ID. 1821031)			
The candidate should write the following line in his/her own handwriting below on the admit card. <p style="text-align: center;">"This is written by me in own hand writing for CET-2015."</p>			
			
Signature of the Candidate		Signature of the Invigilator	
Instructions on the next page.			

 delhi.gov.in Govt. of NCT of Delhi		Government of NCT of Delhi Department of Training & Technical Education Common Entrance Test - 2015 e - Admit Card	
Test No :1	Exam Date :07/06/2015(10:00 AM to 12:30 PM)	Roll No :110137	Application No :1048505
Candidate Name : NAMAN Father's/Husband's Name : ANIL KUMAR Gender : MALE Mobile : 9540843749 Complete Postal Address : B 95, OM ENCLAVE PART 1 GALI NO. 13, FARIDA Pin Code : 121003 Centre No. : 101 Centre Name and Address : Govt. Co-Ed, Senior Secondary School, Sector-VI Martket, Near DAV School, Behind Sector VI Market, Dwarka, Delhi-110075 (School ID. 1821031)		<div style="border: 1px solid black; padding: 5px;"> Affix your recent identical colored photo duly attested by Gazetted Officer/Principal of the School of the size 5.5cm(width)*7cm (height) </div>	
The candidate should write the following line in his/her own handwriting below on the admit card. <p style="text-align: center;">"This is written by me in own hand writing for CET-2015."</p>			
			
Signature of the Candidate		Signature of the Invigilator	
NOTE: It Should be submitted to the invigilator at the time of exam.			
Instructions on the next page.			
INSTRUCTION TO THE CANDIDATE			

1. Check your Admit Card for the Correctness of Test no.,date,Time etc. of the examination. In case of any discrepancy contact to the Help Desks.
2. You will not be allowed to appear in the examination without Admit Card
3. Bring your own Writing Materials(BLACK BALL POINT PEN).
4. You should report at the Examination Centre 45 minutes before the commencement of the Examination.
5. You will not be allowed to leave the Examination hall till the end of Examination.
6. Do not write your Roll Number at any place other than the space provided for this purpose.Any violation will lead to cancellation of the candidature appeared for.
7. Do not leave the Examination Hall without handing over the Test Booklet and OMR answer Sheet and Photograph posted Admit Card to the Invigilator.
8. **Cellular phones,digital diaries,Calculators,any other communication devices etc. are not permitted inside the examination Centres.**
9. Make sure that the invigilator should also invariably sign on side-1 of answersheet.
10. Leaving any information blank or incorrect may lead to cancellation of result of the candidate.
11. Admission of candidate to the entrance examination is provisional ,subject to their being found otherwise eligible for admission to course opted for.
12. Attempt of any type of Malpractice/Unfair means/Impersonation in the Examination hall will invite punishment under the relevant rules including legal action.
13. Please retain downloaded admit Card carefully till counseling and Admission.

Signature of the Candidate (Don't use all capital letters)

INSTRUCTION TO THE CANDIDATE

1. Check your Admit Card for the Correctness of Test no.,date,Time etc. of the examination. In case of any discrepancy contact to the Help Desks.
2. You will not be allowed to appear in the examination without Admit Card
3. Bring your own Writing Materials(BLACK BALL POINT PEN).
4. You should report at the Examination Centre 45 minutes before the commencement of the Examination.
5. You will not be allowed to leave the Examination hall till the end of Examination.
6. Do not write your Roll Number at any place other than the space provided for this purpose.Any violation will lead to cancellation of the candidature appeared for.
7. Do not leave the Examination Hall without handing over the Test Booklet and OMR answer Sheet and Photograph posted Admit Card to the Invigilator.
8. **Cellular phones,digital diaries,Calculators,any other communication devices etc. are not permitted inside the examination Centres.**
9. Make sure that the invigilator should also invariably sign on side-1 of answersheet.
10. Leaving any information blank or incorrect may lead to cancellation of result of the candidate.
11. Admission of candidate to the entrance examination is provisional ,subject to their being found otherwise eligible for admission to course opted for.
12. Attempt of any type of Malpractice/Unfair means/Impersonation in the Examination hall will invite punishment under the relevant rules including legal action.
13. Please return this part of admit Card to the Invigilator.

Signature of the Candidate (Don't use all capital letters)

[illegible]

SIDE - 2

USE BLACK BALL POINT PEN

2. ROLL NUMBER									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

3. TEST BOOKLET NUMBER									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

4. ADMIT CARD SERIAL NUMBER									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

5. CENTRE NUMBER									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

6. TEST BOOKLET CODE									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

7. TEST NUMBER									
Test - 1	<input type="radio"/>								
Test - 2	<input type="radio"/>								
Test - 3	<input type="radio"/>								
Test - 4	<input type="radio"/>								
Test - 5	<input type="radio"/>								
8. SEX									
MALE	<input type="radio"/>								
FEMALE	<input type="radio"/>								

Q.No.	Response
1	1 2 3 4
2	1 2 3 4
3	1 2 3 4
4	1 2 3 4
5	1 2 3 4
6	1 2 3 4
7	1 2 3 4
8	1 2 3 4
9	1 2 3 4
10	1 2 3 4
11	1 2 3 4
12	1 2 3 4
13	1 2 3 4
14	1 2 3 4
15	1 2 3 4
16	1 2 3 4
17	1 2 3 4
18	1 2 3 4
19	1 2 3 4
20	1 2 3 4
21	1 2 3 4
22	1 2 3 4
23	1 2 3 4
24	1 2 3 4
25	1 2 3 4
26	1 2 3 4
27	1 2 3 4
28	1 2 3 4
29	1 2 3 4
30	1 2 3 4
31	1 2 3 4
32	1 2 3 4
33	1 2 3 4
34	1 2 3 4
35	1 2 3 4
36	1 2 3 4
37	1 2 3 4
38	1 2 3 4
39	1 2 3 4
40	1 2 3 4

Q.No.	Response
41	1 2 3 4
42	1 2 3 4
43	1 2 3 4
44	1 2 3 4
45	1 2 3 4
46	1 2 3 4
47	1 2 3 4
48	1 2 3 4
49	1 2 3 4
50	1 2 3 4
51	1 2 3 4
52	1 2 3 4
53	1 2 3 4
54	1 2 3 4
55	1 2 3 4
56	1 2 3 4
57	1 2 3 4
58	1 2 3 4
59	1 2 3 4
60	1 2 3 4
61	1 2 3 4
62	1 2 3 4
63	1 2 3 4
64	1 2 3 4
65	1 2 3 4
66	1 2 3 4
67	1 2 3 4
68	1 2 3 4
69	1 2 3 4
70	1 2 3 4
71	1 2 3 4
72	1 2 3 4
73	1 2 3 4
74	1 2 3 4
75	1 2 3 4
76	1 2 3 4
77	1 2 3 4
78	1 2 3 4
79	1 2 3 4
80	1 2 3 4

Q.No.	Response
81	1 2 3 4
82	1 2 3 4
83	1 2 3 4
84	1 2 3 4
85	1 2 3 4
86	1 2 3 4
87	1 2 3 4
88	1 2 3 4
89	1 2 3 4
90	1 2 3 4
91	1 2 3 4
92	1 2 3 4
93	1 2 3 4
94	1 2 3 4
95	1 2 3 4
96	1 2 3 4
97	1 2 3 4
98	1 2 3 4
99	1 2 3 4
100	1 2 3 4
101	1 2 3 4
102	1 2 3 4
103	1 2 3 4
104	1 2 3 4
105	1 2 3 4
106	1 2 3 4
107	1 2 3 4
108	1 2 3 4
109	1 2 3 4
110	1 2 3 4
111	1 2 3 4
112	1 2 3 4
113	1 2 3 4
114	1 2 3 4
115	1 2 3 4
116	1 2 3 4
117	1 2 3 4
118	1 2 3 4
119	1 2 3 4
120	1 2 3 4

Q.No.	Response
121	1 2 3 4
122	1 2 3 4
123	1 2 3 4
124	1 2 3 4
125	1 2 3 4
126	1 2 3 4
127	1 2 3 4
128	1 2 3 4
129	1 2 3 4
130	1 2 3 4
131	1 2 3 4
132	1 2 3 4
133	1 2 3 4
134	1 2 3 4
135	1 2 3 4
136	1 2 3 4
137	1 2 3 4
138	1 2 3 4
139	1 2 3 4
140	1 2 3 4
141	1 2 3 4
142	1 2 3 4
143	1 2 3 4
144	1 2 3 4
145	1 2 3 4
146	1 2 3 4
147	1 2 3 4
148	1 2 3 4
149	1 2 3 4
150	1 2 3 4

USE BLACK BALL POINT PEN

Appendix-D ANSWER SHEET (FOR TEST -4)

SIDE - 1

ANSWER SHEET

FILL IN THE FOLLOWING ENTRIES WITH BLACK BALL POINT PEN ONLY

ANSWER SHEET NO.

90701

ROLL NUMBER

TEST NUMBER

~~APPLICATION NUMBER~~

CENTRE NUMBER

NAME OF EXAMINATION CENTRE

CANDIDATE'S NAME IN CAPITAL LETTERS

FATHER'S NAME IN CAPITAL LETTERS

INSTRUCTION FOR MARKING ON SIDE - 2

1. Use Only Black Ball Point Pen.
2. Darken Only ONE Circle / Bubble for each Question shown in example.
3. Make the mark only in the spaces provided. Please do not make any stray mark in the answer sheet.
4. Rough work must not be done on the answer sheet.
5. Mark your answer only in the appropriate circle/bubble against the number corresponding to the question you are answering.

1. NAME OF THE CANDIDATE (USE BLACK BALL POINT PEN ONLY)

EXAMPLE - HOW TO FILL AND MARK ON SIDE - 2 (WITH BLACK BALL POINT PEN)

<p style="font-size: x-small;">If Your Roll Number is 380327, Fill in as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>	<p style="font-size: x-small;">If Your Booklet No. is 55743, fill in as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>	<p style="font-size: x-small;">If Your Centre Number is 15, fill in as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>	<p style="font-size: x-small;">If Your Test Booklet Code is G, fill in as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>	<p style="font-size: x-small;">If Candidate Option is Test - 4, fill in as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>	<p style="font-size: x-small;">If Your Response to Question Number 1 is 4, Please mark as below</p> <div style="border: 1px solid black; width: 100%; height: 100px; position: relative;"> <!-- Grid of bubbles for marking --> </div>
---	--	---	--	---	--

SIGNATURE OF THE CANDIDATE

SIGNATURE OF THE INVIGILATOR

SIDE - 2

USE BLACK BALL POINT PEN

2. ROLL NUMBER	3. TEST BOOKLET NUMBER	4. ADMIT CARD SERIAL NUMBER	5. CENTRE NUMBER	6. TEST BOOKLET CODE	7. TEST NUMBER
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	Test - 4 <input type="radio"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	A <input type="radio"/>	7. OPTED FOR (SELECT ANY TWO)
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	B <input type="radio"/>	MATH <input type="radio"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	C <input type="radio"/>	BIO <input type="radio"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	D <input type="radio"/>	8. SEX
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>		MALE <input type="radio"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>		FEMALE <input type="radio"/>

Q.No.	Response	Q.No.	Response	Q.No.	Response	Q.No.	Response	Q.No.	Response
1	<input type="radio"/>	43	<input type="radio"/>	85	<input type="radio"/>	127	<input type="radio"/>	169	<input type="radio"/>
2	<input type="radio"/>	44	<input type="radio"/>	86	<input type="radio"/>	128	<input type="radio"/>	170	<input type="radio"/>
3	<input type="radio"/>	45	<input type="radio"/>	87	<input type="radio"/>	129	<input type="radio"/>	171	<input type="radio"/>
4	<input type="radio"/>	46	<input type="radio"/>	88	<input type="radio"/>	130	<input type="radio"/>	172	<input type="radio"/>
5	<input type="radio"/>	47	<input type="radio"/>	89	<input type="radio"/>	131	<input type="radio"/>	173	<input type="radio"/>
6	<input type="radio"/>	48	<input type="radio"/>	90	<input type="radio"/>	132	<input type="radio"/>	174	<input type="radio"/>
7	<input type="radio"/>	49	<input type="radio"/>	91	<input type="radio"/>	133	<input type="radio"/>	175	<input type="radio"/>
8	<input type="radio"/>	50	<input type="radio"/>	92	<input type="radio"/>	134	<input type="radio"/>	176	<input type="radio"/>
9	<input type="radio"/>	51	<input type="radio"/>	93	<input type="radio"/>	135	<input type="radio"/>	177	<input type="radio"/>
10	<input type="radio"/>	52	<input type="radio"/>	94	<input type="radio"/>	136	<input type="radio"/>	178	<input type="radio"/>
11	<input type="radio"/>	53	<input type="radio"/>	95	<input type="radio"/>	137	<input type="radio"/>	179	<input type="radio"/>
12	<input type="radio"/>	54	<input type="radio"/>	96	<input type="radio"/>	138	<input type="radio"/>	180	<input type="radio"/>
13	<input type="radio"/>	55	<input type="radio"/>	97	<input type="radio"/>	139	<input type="radio"/>	181	<input type="radio"/>
14	<input type="radio"/>	56	<input type="radio"/>	98	<input type="radio"/>	140	<input type="radio"/>	182	<input type="radio"/>
15	<input type="radio"/>	57	<input type="radio"/>	99	<input type="radio"/>	141	<input type="radio"/>	183	<input type="radio"/>
16	<input type="radio"/>	58	<input type="radio"/>	100	<input type="radio"/>	142	<input type="radio"/>	184	<input type="radio"/>
17	<input type="radio"/>	59	<input type="radio"/>	101	<input type="radio"/>	143	<input type="radio"/>	185	<input type="radio"/>
18	<input type="radio"/>	60	<input type="radio"/>	102	<input type="radio"/>	144	<input type="radio"/>	186	<input type="radio"/>
19	<input type="radio"/>	61	<input type="radio"/>	103	<input type="radio"/>	145	<input type="radio"/>	187	<input type="radio"/>
20	<input type="radio"/>	62	<input type="radio"/>	104	<input type="radio"/>	146	<input type="radio"/>	188	<input type="radio"/>
21	<input type="radio"/>	63	<input type="radio"/>	105	<input type="radio"/>	147	<input type="radio"/>	189	<input type="radio"/>
22	<input type="radio"/>	64	<input type="radio"/>	106	<input type="radio"/>	148	<input type="radio"/>	190	<input type="radio"/>
23	<input type="radio"/>	65	<input type="radio"/>	107	<input type="radio"/>	149	<input type="radio"/>	191	<input type="radio"/>
24	<input type="radio"/>	66	<input type="radio"/>	108	<input type="radio"/>	150	<input type="radio"/>	192	<input type="radio"/>
25	<input type="radio"/>	67	<input type="radio"/>	109	<input type="radio"/>	151	<input type="radio"/>	193	<input type="radio"/>
26	<input type="radio"/>	68	<input type="radio"/>	110	<input type="radio"/>	152	<input type="radio"/>	194	<input type="radio"/>
27	<input type="radio"/>	69	<input type="radio"/>	111	<input type="radio"/>	153	<input type="radio"/>	195	<input type="radio"/>
28	<input type="radio"/>	70	<input type="radio"/>	112	<input type="radio"/>	154	<input type="radio"/>	196	<input type="radio"/>
29	<input type="radio"/>	71	<input type="radio"/>	113	<input type="radio"/>	155	<input type="radio"/>	197	<input type="radio"/>
30	<input type="radio"/>	72	<input type="radio"/>	114	<input type="radio"/>	156	<input type="radio"/>	198	<input type="radio"/>
31	<input type="radio"/>	73	<input type="radio"/>	115	<input type="radio"/>	157	<input type="radio"/>	199	<input type="radio"/>
32	<input type="radio"/>	74	<input type="radio"/>	116	<input type="radio"/>	158	<input type="radio"/>	200	<input type="radio"/>
33	<input type="radio"/>	75	<input type="radio"/>	117	<input type="radio"/>	159	<input type="radio"/>	201	<input type="radio"/>
34	<input type="radio"/>	76	<input type="radio"/>	118	<input type="radio"/>	160	<input type="radio"/>	202	<input type="radio"/>
35	<input type="radio"/>	77	<input type="radio"/>	119	<input type="radio"/>	161	<input type="radio"/>	203	<input type="radio"/>
36	<input type="radio"/>	78	<input type="radio"/>	120	<input type="radio"/>	162	<input type="radio"/>	204	<input type="radio"/>
37	<input type="radio"/>	79	<input type="radio"/>	121	<input type="radio"/>	163	<input type="radio"/>	205	<input type="radio"/>
38	<input type="radio"/>	80	<input type="radio"/>	122	<input type="radio"/>	164	<input type="radio"/>	206	<input type="radio"/>
39	<input type="radio"/>	81	<input type="radio"/>	123	<input type="radio"/>	165	<input type="radio"/>	207	<input type="radio"/>
40	<input type="radio"/>	82	<input type="radio"/>	124	<input type="radio"/>	166	<input type="radio"/>	208	<input type="radio"/>
41	<input type="radio"/>	83	<input type="radio"/>	125	<input type="radio"/>	167	<input type="radio"/>	209	<input type="radio"/>
42	<input type="radio"/>	84	<input type="radio"/>	126	<input type="radio"/>	168	<input type="radio"/>	210	<input type="radio"/>

T2025

USE BLACK BALL POINT PEN

IMPORTANT INFORMATION

The Candidates seeking admission to the Diploma(Engineering /Non Engineering) and one year certificate courses of WCSC have to apply online through the Website <http://www.cetdelhiexam.nic.in> for Common Entrance Test (CET)-2016 starting with effect from **30th March 2016 to 20th April 2016 till 5PM**. Non-Refundable application fees of Rs. 400/- (Four hundred only) + Bank Charges and service tax of Rs.18/-(Seventeen Only) are to be deposited by the candidate through E-Challan/Net Banking/ Debit Card/. (Facility of Payment through E-Challan is only in Branches of Corporation Bank of India)

Before submitting the Online Application form and fees candidate must refer the Information Bulletin available on website <http://www.cetdelhiexam.nic.in> and check eligibility criteria and schedule of the CET-2016.

Helpdesks are created at Different Institutes of Technology and DTTE(HQ) during the process of submission of Online Application forms and during the period of downloading the Admit Card. These Help Desks will help the candidate regarding any queries about the process of online submission of Forms and Downloading of Admit Cards. Details of the **Helpdesks** are also available on the website.

Scheduled Dates of Submission of Online Application Forms for CET-2016

- a. Submission of Application Fees through E-Challan **30-03-2016 to 20-04-2016 upto 5PM.**
- b. Submission of Application Fees through **30-03-2016 to 22-04-2016 upto 3 PM.**
Debit Card/Net Banking

Issue of online Admit Card: The exact information pertaining to issue of admit card shall be displayed on the website <http://www.cetdelhiexam.nic.in>. The registered candidates can download the admit card showing the Roll no. and Centre details by logging onto the site <http://www.cetdelhiexam.nic.in> approximately one week before the date of CET 2016 examination .

Dates of Examination

Test No	Qualifying Examination	Date	Time
Test -1	Class 10 of CBSE or Equivalent	29 May, 2016	10 AM to 12.30 PM
Test -2	CBSE 10+2(Academic)/Equivalent With English as a Subject	28 May, 2016	2 PM to 4.30 PM
Test -3	CBSE 10+2(Academic)/Equivalent (Any Group) With Hindi/Sanskrit as a Subject	28 May, 2016	10 AM to 12.30 PM
Test-4	CBSE 10+2/Equivalent with PCM/PCB for Pharmacy and PCM for certificate course	29 May, 2016	2 PM to 4.30 PM
Test-5	10+2(Vocational) or ITI Passed from Delhi School/Institutes only	28 May, 2016	10 AM to 12.30 PM

Declaration of Result on the Website:**16-06-2016 at 4PM.**

Tentative counseling schedule is given at Annexure I. This schedule would be adhered to as far as possible. In the event of change, if any, the same would be notified on the website <http://www.cetdelhi.nic.in>. Candidates are advised to check the website regularly.

No separate communication will be sent in this regard, it will be sole responsibility of the candidate to check the updates on the website regularly.

Note:

1. All candidates are advised to note down their *Application No* and *Password* for reference and future use.
2. Only Online Application form will be accepted, no other mode will be entertained.
3. Candidates should visit the website regularly for latest information/notice of CET-2016. No separate communication will be sent in this regard.
4. Candidates should submit separate online application form for each test.
5. See the eligibility criteria before submitting the Application Form.
6. Students who have appeared for the qualifying examination in 2016 and are awaiting results are also eligible to apply but their admission will be subject to the production of the proof of having acquired minimum qualification.
7. In case there are any changes in contents/dates, the same shall be displayed on the website.

This Information Bulletin is only for information and guidance of candidates seeking admission. The contents are likely to change without notice. This does not constitute to be legal document.

HIGHLIGHTS

- * Facilities of Edu-Sat connectivity in all Government Institute of Technology/ Polytechnics & one of Private Polytechnic i.e. Chotu Ram Rural Institute of Technology, and it would be extended to other Private Polytechnics
- * e- Library facility in progress
- * Attractive placement through Campus Interviews and Job Fair arranged every year
- * Qualified faculty members in all Institute of technology/Polytechnics
- * CISCO trained faculty in Computer Engineering branch
- * Financial assistance & Scholarship/Stipend to SC/ST/OBCs and to meritorious students
- * Proposed centre of excellence in specialized areas of Engineering & Technology in Polytechnics/ Institute of Technology.
- * Some of the Institute of Technology/Polytechnic are ISO certified

Government of NCT of Delhi

Department of Training and Technical Education

Muni Maya Ram Marg, Near TV Tower, Pitampura, Delhi-110088

**Online application fee: Rs. 400/- +Rs.15/-(Bank charges) +Rs.3/-(Service tax) = Total Rs. 418.00
(Including the cost of application form and Common Entrance Test Fee)**

For any queries please contact:

Controller, CET-2016

CET CELL

Integrated Institute of Technology

Sector-9, Dwarka, Delhi.

Ph. 011-28083925

Websites: <http://www.cetdelhiexam.nic.in> (For CET EXAM)

<http://www.cetdelhi.nic.in> (For CET ONLINE COUNSELLING)

The candidates are advised to visit above websites regularly for updated information