

Counseling Guidelines for Admissions through MET-2019

**Madan Mohan Malaviya University of Technology
Gorakhpur-273010**

Guidelines-cum-Information for Admission through MET-2019

1. All the candidates eligible for MET-2019 admission counselling may apply for admission in B.Tech. (First Year) /B.Tech. (Second Year) /BBA /MCA /MBA /M.Sc. /M.Tech. at M. M. M. University of Technology, Gorakhpur for the session 2019-20 as per their eligibility.
2. All the candidates eligible for MET-2019 admission counselling are required to register for online counseling through the MMMUT admission/counselling website: www.mmmut.ac.in as per the counseling schedule uploaded on the University Website from time to time. For MET-2019 candidates, the login ID and password, which they have used for filling the Online application form, will be used for counselling registration and choice filling both.
3. All the candidates eligible for MET-2019 admission counselling are advised to read the guidelines/instructions very carefully, check their eligibility and applicable reservation category, etc. before filling the registration details and locking the choices.
4. Only the candidates who have successfully registered online and locked their choices will be considered for various rounds of counselling for the seat allotment. There is no provision to change/modify the locked choices at any stage of the counselling and no fresh candidate will be allowed to register for counselling after the last date of the registration, as per the counselling schedule available on the website.
5. For any clarification regarding eligibility for admission at MMMUT, Gorakhpur, category, subcategory, etc., please refer the Admission Brochure MET-2019.
6. Accepting admission in MMMUT Gorakhpur implies acceptance by the candidate and his/her parents/guardians with all the provisions given in the guidelines. Any change in the rules, regulations, fee and special conditions, etc. of the University shall apply mutatis mutandis to the admitted candidates.
7. Candidates eligible to get benefits of EWS reservation must fill EWS status as Yes to get the benefit of EWS reservation. Such candidates have to produce EWS certificate issued after March 31st, 2019 on the prescribed format given at the end of this document at the time of document verification, failing which the seat allotted shall be cancelled and the candidate shall be treated as Open (General) candidate in subsequent rounds of seat allotment.
8. Candidates claiming advantage of OBC category and FEE WAIVER seats are required to fill the date of issue of the respective certificate. Note that the certificate for OBC candidates and the income certificate for the candidate claiming fee waiver seat will be considered only if it is issued after 31.03.2019 (mandatory due to the condition of creamy layer for OBC).
9. All certificates in original will have to be produced at the time of document verification along with one self-attested copy of each document. Various formats of certificates are available in the Admission Brochure MET-2019. These formats are subject to change even up to the date of admission, as per the orders of Government of Uttar Pradesh.
10. The candidates seeking admission in B.Tech.(First Year) and BBA, whose result of the qualifying examination is awaited till the date of original document verification, due to any

reason whatsoever shall not be eligible for admission and seat allotted to such candidate will be cancelled.

11. Any discrepancies related to claim made by the candidate in the application form submitted to MET-2019 and document shown at the time of document verification or candidate fail to show any document against his claim in application form will be liable for deletion of that claim from the records of the candidate and allotment of seat as per the rule to the candidate will be done on the basis his modified record.
12. If any document/declaration submitted by the candidate is found to be false at any stage, his/her admission shall be cancelled, his/her fees will be forfeited, and he/she may be liable for prosecution under the law. In case of any legal dispute, the jurisdiction will be limited to Gorakhpur court only.
13. The Counselling fee of Rs. 2,000/- (non-refundable) is to be paid on-line only at the time of registration.
14. If a candidate wants to withdraw his / her candidature after document verifications & depositing university fee, then the University Fee refund policy shall be applicable. (Available at the end of this section)
15. If a candidate is not able to report within the stipulated time for document verification at MMMUT, Gorakhpur in person after the seat allotment in that round of counseling, his/her allotted seat will be cancelled, and he/she cannot participate in subsequent rounds of counseling.
16. If any of the qualifying examination Board/University awards only letter grades without providing an equivalent percentage of marks on the grade sheet, then the candidate should obtain a certificate from the Board/ University specifying equivalent marks and submit it at the time of document verification. In case, such a certificate is not provided by the candidate, the decision of the Admission Committee regarding his/her eligibility shall be final.
17. The allotment of seats through counseling will be carried out strictly in accordance with the MET - 2019 rank of the candidates, subject to the order of preference given for the seat and availability of seat in the category and their respective sub-category.
18. No relaxation of Confirmation fee will be given to any candidate at the time of granting admission.
19. All information in connection with Admissions- 2019 shall be made available through the University website www.mmmut.ac.in. The candidates are advised to refer the website regularly/frequently failing to which MMMUT Gorakhpur will not be responsible for any loss due to the lack of communication.

Note: For detailed information, University Admission Brochure (MET-2019) shall be referred.

Counseling Process

Steps of the Counseling Process

Before proceeding to fill-up, the On-Line choices, the candidates are required to read the following steps of counseling carefully.

Step-1: Online Registration for Counselling

All candidates, eligible for admission counselling in MET-2019, will have to use their login Id and password which they used during the filling of the online application form to register through website "www.mmmut.ac.in".

Note :

If the personal data of the candidate is found incorrect at the time of verification of certificates either at the time of reporting or at any later stage, the allotment of seat/ admission is liable to be cancelled and his/her fee will be forfeited.

Step-2: Entry of Economically Weaker Section (EWS) Status

General category candidates are required to fill EWS Reservation either Yes/No as per their EWS eligibility to get the benefit of EWS reservation. Such candidates are required to present EWS certificate issued after **31st March 2019** in proforma available at the end of this document at the time of document verification at MMMUT Gorakhpur to get EWS benefit, failing which the EWS benefit will not be given to such candidate and he/she will be treated as General Category candidate in subsequent round of counselling.

Step-3: Entry of issue date of Caste and Income Certificate (Optional)

- OBC candidates entitled to get the benefit of the category have to fill the date of issue of caste certificate. Please note that the caste certificate issued only after **March 31st, 2019** is valid. The candidate is required to present the original valid caste certificate at the time of document verification at MMMUT, Gorakhpur to get the benefit of Category rank, failing which the category weightage will not be given to the candidate and he/she will be treated as a candidate of a general category in subsequent round of counselling.
- The candidates of all categories are eligible for seat allotment under fee waiver (FW) category provided his/her parental income is not more than Rs. 6 Lacs. The candidate is required to fill the date of issue of his/her parent's income certificate. Please note that the income certificate issued only after **March 31st, 2019** is valid. The candidate must present the original valid income certificate at the time of document verification at MMMUT, Gorakhpur.

Step-4: Payment of Counseling Fee

After successful registration, the candidate must pay the counselling Fee of Rs. 2000/- (non-refundable) using online payment gateway before proceeding for choice filling at Step-5.

Step-5: Choice Filling

After successful payment, the candidate is required to fill the choices in order of his/her preference available as per his/her applied course for admission. The candidates, who are eligible to apply for seats under Fee Waiver (FW) category (applicable only to B.Tech.-I admissions), must fill choices of FW category. For getting his/her candidature considered for allotment of Non-FW seats, the candidate must submit non-FW choices additionally along with FW choices. Please note that in each branch of B.Tech.-I, only 5% of total intake is available as FW seats, therefore if the candidate is filling only FW seat choices, his/her candidature shall not be considered for allotment of non-FW seats.

Step-6: Choice Locking

Once the choices are filled-in, the candidate is required to check the order of preference of choices thoroughly and if any alterations in the order of preference are required, rearrange them. Once the order of preference of choices is final, the candidate can lock the choices by clicking the submit button. Thereafter the candidate will receive an OTP on his/her registered email and mobile number which should be used for locking the choices finally.

After the choices are locked, candidates will not be able to change their choices any further. A printable version of the choices along with the terms and conditions agreed by the candidate at the time of registration is displayed once the choices are locked. Candidates must take a printout (hard copy) of the locked choices, (which also contains terms and conditions) sign it and produce it at the time of reporting to MMMUT, Gorakhpur.

Registered candidates who do not exercise any choices or fail to lock them will not be considered for seat allotment. His/her registration fee will also not be refunded.

Note: Please note that the choices in order of preference, once submitted and locked, are not allowed to be altered/modified. All rounds of counselling process will use this locked order of preference of choices for seat allotment.

Step 7: Seat Allotment

The final locked choices of the candidates would be processed centrally, and the allotment result would be uploaded on the counselling website.

Step 8: Result View and online Deposition of University Fee

- Seat allotment result will be uploaded on the MMMUT website only as per counselling time table.
- In case of seat allotment, the candidate is required to take the printout of the allotment letter downloaded from their login and must produce at the time of document verification at MMMUT Gorakhpur. There is no provision of sending individual allotment letter to the candidate by post.
- Candidates are required to pay confirmation fee online using the payment gateway services within the stipulated time mentioned in the allotment letter as per below. All the candidate seeking admission in any course must deposit complete confirmation fee to confirm their

Admission Offer, failing which the Admission offer will be cancelled and the offered seat will be allotted to another candidate as per the merit. The candidature of such candidate shall not be considered in any subsequent round of counselling except spot counselling. Limited Hostel facility is available for female candidates seeking admission to MBA, M.Sc., M.Tech. and B.Tech. IInd year (Lateral), however, no hostel facility is available for MBA/M.Sc. and B.Tech. IInd year (Lateral) male students, so they are advised to deposit their confirmation fee accordingly. These students may be allotted the hostel after joining the university if available.

S.N.	Course	Seat Confirmation Fee*	
		Candidates seeking Hostel Facility	Candidates seeking Non-Hostel Facility
1.	B.Tech. First Year	Rs. 1,10,000	Rs. 90,000
2.	B.Tech. II nd Year (Lateral)	Rs. 1,10,000	Rs. 90,000
3.	B.B.A.	Rs. 95,000	Rs. 75,000
4.	M.Sc.	Rs. 71,000	Rs. 51,000
5.	M.B.A.	Rs. 1,15,000	Rs. 95,000
6.	M.C.A.	Rs. 85,000	Rs. 65,000
7.	M.Tech.	Rs. 95,000	Rs. 75,000

*This implies Rs. 5000 University Caution money and Rs. 5000 for hostel caution money in case of hostellers.

Step 9: Reporting at MMMUT for Document Verification

- Candidate, who has got a seat and deposited the annual university fee, is required to report in person at MMMUT Gorakhpur for original document verification within the specified period. Candidate must bring an additional set of self-attested copy of all the relevant documents along with original ones.
- Candidate, who could not report within the stipulated period at MMMUT, Gorakhpur for document verification after seat allotment and fee deposition, his/her allotted seat would be cancelled, and candidate becomes ineligible for the remaining rounds of counselling. For such candidates, the annual university fee will be refunded as per the University fee refund policy given at end of this document.
- The seats thus falling vacant due to non-reporting would be considered for allotment in the subsequent round of counselling.

Step 10: Consent for branch up--gradation

Candidates desirous to upgrade the allotted branch as per their locked choices, must give their consent for branch up-gradation at the time of document verification. Those who are not interested in branch up-gradation must give the consent to freeze the allotted branch.

**Schedule of Events of MET-2019 Counselling
for
BBA, MCA, MBA, MSc and B.Tech. (Second Year-Lateral)**

S.N.	Activity	Sub Activity	Dates /Time
1	Registration and Choice Filling	Display of Initial Seat Matrix to show the total availability of Seats in Various Categories and Sub-Categories	June 4, 2019/ 10.00 am
2		Start of online Registration, Counselling fee payment, Choice filling and Choice locking.	June 7, 2019/ 10.00 am
3		End of online Registration, Counselling fee payment, Choice filling and Choice locking.	June 18, 2019/ 5.00 pm
4	First Round Seat Allotment	Round-1 of seat allotment and display of seat allotment result	June 20, 2019/10.00 am
5		Online fee (Complete fees of the academic year) deposit	June 20, 2019/12.30 pm to June 22, 2019/ 5.00 pm
6		Reporting in person at MMMUT, Gorakhpur for verification of original documents with one set of self-attested copy to confirm seat allotment and submission of consent for consideration in further seat upgradation (For B. Tech. Lateral Entry only) in subsequent rounds of allotment. Bring the Allotment Letter downloaded from counselling website.	June 21, 2019/10.00 am To June 23, 2019/ 5.00 pm
7		Display of Seat Matrix to show the availability status for next round of Counselling	June 24, 2019/ 5.00 pm
8	Second Round Seat Allotment	Round-2 of seat allotment and display of seat allotment result	June 25, 2019/10.00 am
9		Online fee (Complete fees of the academic year) deposit	June 25, 2019/12.00 pm to June 26, 2019/ 5.00 pm
10		Reporting in person at MMMUT, Gorakhpur for verification of original documents with one set of self-attested copy to confirm seat allotment and submission of consent for consideration in further seat upgradation (For B. Tech. Lateral Entry only) in subsequent rounds of allotment. Bring the Allotment Letter downloaded from counselling website.	June 26, 2019/10.00 am to June 27, 2019/ 5.00 pm
11		Display of Seat Matrix to show the availability status for next round of Counselling	June 28, 2019/ 5.00 pm
12	Subsequent Rounds of Seat Allotment	Announced Latter. Please keep watching the University website for related information	

Schedule of Events of MET-2019 Counselling
for
B.Tech. (First Year) and M. Tech. (First Year)

S.N.	Activity	Sub Activity	Dates /Time
1	Registration and Choice Filling	Display of Initial Seat Matrix to show the total availability of Seats in Various Categories and Sub-Categories	June 4, 2019/ 10.00 am
2		Start of online Registration, Counselling fee payment, Choice filling and Choice locking.	June 7, 2019/10.00 am
3		End of online Registration, Counselling fee payment, Choice filling and Choice locking.	June 25, 2019/ 5.00 pm
4	First Round Seat Allotment	Round-1 of seat allotment and display of tentative seat allotment result	June 27, 2019/10.00 am
5		Online fee (Complete fees of the academic year) deposit	June 27, 2019/12.30 pm to June 30, 2019/ 5.00 pm
6		Reporting in person at MMMUT, Gorakhpur for verification of original documents with one set of self-attested copy to confirm seat allotment and submission of consent for consideration in further seat upgradation in subsequent rounds of allotment. Bring the Allotment Letter downloaded from counselling website.	June 28, 2019/10.00 am to July 1, 2019/ 5.00 pm
7		Display of Seat Matrix to show the availability status for next round of Counselling	July 3, 2019/ 5.00 pm
8	Second Round Seat Allotment	Round-2 of seat allotment and display of tentative seat allotment result	July 4, 2019/ 10.00 am
9		Online fee (Complete fees of the academic year) deposit	July 4, 2019/ 12.30 pm to July 7, 2019/ 12.30 pm
10		Reporting in person at MMMUT, Gorakhpur for verification of original documents with one set of self-attested copy to confirm seat allotment and submission of consent for consideration in further seat upgradation in subsequent rounds of allotment. Bring the Allotment Letter downloaded from counselling website.	July 5, 2019/ 10.00 am to July 7, 2019/ 5.00 pm
11		Display of Seat Matrix to show the availability status for next round of Counselling	July 8, 2019/ 5.00 pm
12	Subsequent Rounds of Seat Allotment	Announced Latter. Please keep watching the University website for related information	

Fee Refund Rules for Counselling (2019-20)

Chairman, Students Grievance Cell (DSA)/Coordinator (Counselling)/ Chairman, University Admission Committee/ Registrar

The UGC has issued the guidelines for the refund of aggregate fee via notification D.O. No. 1-3/2007(CPP-II) dated 6th December 2016, UGC Notification October 2018 and AICTE through the Public Notification in Newspapers PGRC/08(06)/2017, AICTE Approval Process Handbook 2019-20(clause 7.13). In view of these notifications, following fee refund rules are being proposed by the University for the candidates admitted in session 2019-20 through **MET-2019**.

University Fee Refund Rules

The admission process in the University is completely transparent and seats will be allotted on merit basis, availability of seats and choice of the candidates in each category. The candidate will be offered a seat in a course and he/she has to deposit the complete University fee of academic session 2019-20 within the stipulated period of time for confirming the admission. The candidates who have deposited complete University fee within the stipulated period of time are considered to be registered against the respective seat. However, the candidates who do not deposit University fee, their candidature will be cancelled, and his/her seat will be allotted to the next candidate in order of merit in the subsequent round(s) of counselling /up-gradation.

Reporting Dates for the Newly Admitted Students

- | | | |
|-------|--|---------------------------------|
| (i) | B.Tech.-II (Lateral) and
MCA/MBA/ M. Tech /M.Sc./Ph.D. First Year | : July 27, 2019 (up to 4.00 pm) |
| (ii) | B.Tech.-I Year | : July 29, 2019 (up to 4.00 pm) |
| (iii) | Last date of reporting for all courses
with 3000/- late fee | : July 30, 2019 (up to 5.00 pm) |

A seat will be confirmed after depositing the complete University fee for academic session 2019-20 prescribed for the respective courses (refer clause 16 for University fee details in Admission Brochure, MET-2019). If a candidate withdraws his/her admission after depositing the complete University fee for academic session 2019-20, the University fee refund will be applicable as per the following rules:

1. For BBA, MBA, MCA, MSc, and B.Tech. (Second Year Lateral) through MET-2019

The last date of the admission process to BBA, MCA, MSc, and B.Tech. (Second Year Lateral) programmes for the session 2019-20	July 05, 2019
--	----------------------

S.N.	Point of time or date when notice or application for withdrawal of admission is served to MMMUT, Gorakhpur	Refund of the University fee (inclusive of course, i.e., tuition fees and non-tuition fees excluding the caution money deposited)
1.	On or before 20 th June 2019 (5:00 pm)	After deducting Rs. 5000/- as processing charges remaining of the University Fee will be refunded.
2.	Between 20 th June 2019 (after 5:00 pm) to 05 th July 2019 (up to 5:00 pm)	90% of University Fee
3.	Between 05 th July 2019 (after 5.00 pm) to 20 th July 2019 (up to 5.00 pm)	80% of University Fee
4.	From 20 th July 2019 (after 5.00 pm) to one day before the last round of counselling date (up to 5.00 pm)	50% of University Fee
5.	One day before (after 5.00 pm) the last rounds of counselling date. (No admission will be taken against the vacant seat after this date)	Refund of security deposits (#Caution money only)
Note: If last round of counselling falls before any of the dates mentioned from Sl. No. 1 to 4, then fee refund rule of Sl. No. 5 will be applicable. (as no admission will be taken against the vacant seat.)		
#University and Hostel Caution Money (for hostellers)		: Rs. 10000/-
#University Caution Money (For non-hostellers)		: Rs. 5000/-

2. For B.Tech. (First Year) and M. Tech (First Year) through MET-2019

The last date of admission process B.Tech.(First Year) and M. Tech (First Year) programmes for the session 2019-20		July 12, 2019
S.N.	Point of time or date when notice or application for withdrawal of admission is served to MMMUT, Gorakhpur	Refund of University fee (inclusive of course, i.e., tuition fees and non-tuition fees excluding the caution money deposited)
1.	On or before 27 th June 2019 (5:00 pm)	After deducting Rs. 5000/- as processing charges remaining of the University Fee will be refunded.
2.	Between 27 th June 2019 (after 5:00 pm) to 12 th July 2019 (up to 5:00 pm)	90% of University Fee
3.	Between 12 th July 2019 (after 5.00 pm) to 27 th July 2019 (up to 5.00 pm)	80% of University Fee

4.	From 27 th July 2019 (after 5.00 pm) to one day before the last round of counselling date (up to 5.00 pm)	50% of University Fee
5.	One day before (after 5.00 pm) the last round/spot round for B.Tech first year of counselling date. (No admission will be taken against the vacant seat after this date)	Refund of security deposits (#Caution money only)
Note: If last round of counselling falls before any of the dates mentioned from Sl. No. 1 to 4, then fees refund rule of Sl. No. 5 will be applicable. (as no admission will be taken against the vacant seat.)		
#University and Hostel Caution Money (for hostellers)		: Rs. 10000/-
#University Caution Money (For non-hostellers)		: Rs. 5000/-

3. Process for withdrawal/cancellation of admission and University fee refund

- (i) The candidate may submit an application for the cancellation of his/her admission and part of University fee refund request in the office of Admission Cell only (either in person or speed/registered post) where the date and time of receipt of application will be recorded for the fee refund. The candidate must attach the copies of the Admission offer letter, confirmation fee deposit receipt, and self-signature copy of his/her photo ID. The University will not be responsible for any postal delay.
- (ii) However, the candidate may send an application for the cancellation of admission and part of University fee refund through the candidate's registered e-mail as filled in application form of MET-2019 to www.mmmut.ac.in (Email ID: met@mmmut.ac.in) along with the scanned copies of Admission offer letter, the complete University fee (i.e., Confirmation Fee) deposit receipt, and self-signature copy of his/her photo ID. The date and time of received e-mail will be recorded for deciding the amount of fee refund to the candidate. Email received after 5.00 pm will be treated as the next day. University will not be responsible for bouncing back of email/not receipt of the email.
- (iii) **Any cancellation request sent through other than the candidate's registered email as filled in the application form of MET-2019 will not be entertained.**

**Documents Required at the time of Reporting for Document Verification
(Original along with one set of self-attested photocopies)**

At the time of Document Verification following documents will be required in original along with one set of self-attested photocopies for submission at the verification counter of the University:

1. MET-2019 Admit Card in original given by the MMMUT, Gorakhpur authority at the centre during the entrance examination. If lost, the candidate may obtain duplicate admit card from admission cell of MET-2019 by depositing Rs 1000/-.
2. Seat Allotment Letter downloaded from the Counselling website.
3. **Qualifying Examination Certificate and Mark sheet** (The eligibility criteria and list of qualifying examinations are given in Admission brochure MET-2019).
4. Candidates will not be considered for admission if the result of the qualifying examination is awaited till the date of counselling due to any reason whatsoever shall not be eligible
5. Except for admissions to B.Tech-I and BBA programme, the other candidates, who are seeking admission in **B.Tech.-II(Lateral Entry)/MBA/MCA/MSc/MTech** and whose **result of qualifying examination is awaited** by the date of registration for counselling, shall be offered admission subject to the condition that they shall produce the evidence of having passed the qualifying examination securing the minimum passing marks as prescribed by the University **by 30th August** 2019. Such candidates shall have to **submit an undertaking** (Format given at the end of this document) to this effect. In case of non-fulfillment of the eligibility conditions by the stipulated date, the admission shall be cancelled and the fee will not be refunded whatsoever the reason may be.
6. Certificate of High school or equivalent examination for verification of date of birth.
7. **Domicile certificate of Parents** (Father or Mother only) of the candidate, issued by the competent authority on prescribed format given in Appendix-D of Admission Brochure MET-2019, for the candidates who have passed qualifying examination from the states other than U.P. The candidates who have passed qualifying examination from U.P need not submit the domicile certificate of parents.
8. **EWS certificate for General category candidates** issued by the competent authority, if applicable, on prescribed format available at the end of this document.
9. **Category certificate for OBC candidates** issued by the competent authority, if applicable, on the prescribed format given in Appendix-D of Admission Brochure, MET-2019 and **issued after March 31, 2019** (mandatory due to the condition of the creamy layer of the society).
10. **Category certificate for SC/ST candidates** issued by the competent authority, if applicable, on the prescribed format given in Appendix-D of Admission Brochure, MET-2019.
11. **Physically handicapped** candidates will be required to bring a **certificate issued by the Chief Medical Officer in the prescribed format**. A medical board, consisting of a general physician, orthopaedist, and ophthalmologist may be referred to verify the claim of the certificate if there is any doubt.

12. Candidates of **Armed Forces category (UPAF)** will be required to produce a certificate to this effect issued by the competent authority on the prescribed format given in Appendix-D of Admission Brochure, MET-2019 available on the university website.
13. Candidates belonging to **freedom fighter's category (UPFF)** will be required to produce a certificate to this effect issued by the competent authority on the prescribed format given in Appendix-D of Admission Brochure, MET-2019 available on the university website.
14. The Candidates who have claimed **rural weightage** will be required to submit a certificate on prescribed format at the time of counselling as given in Appendix-D of Admission Brochure, MET-2019 available on the university website.
15. An **undertaking for medical fitness by the candidates & countersigned by his/her father / guardian** to this effect that he/she will submit, a certificate of fitness as prescribed in Appendix-D of Admission Brochure, MET-2019 available on university website at the time of joining the University, in case if this certificate is not submitted at the time of document verification.

Important Note:

1. Candidates should note that they have to report in person at the University as per the schedule of the document verification. In case of not doing so, their candidature will not be considered, and seat allotted to them will be vacated.
2. Following Candidates are not eligible to participate in Various rounds of Seat Allotment:
 - ***Candidates who have not registered and locked the choices in-spite of having good merit rank.***
 - ***Candidates who have not reported in person at the University as per the schedule of the document verification.***
 - ***Candidates who have not deposited the confirmation fee for the seat allotted to confirm the allotment.***
 - ***Candidates who have given the application for refund of fee and withdrawn the admission.***

**Category-wise Seat Matrix for various Courses after including 10% EWS Category
(as per UP Govt Order No.-1/2019/4/1/2002/KA-2/19 T.C.-II Dated Feb. 19,2019)**

B.Tech 1st Year Admission through MET-2019 Merit

Branch	Intake	FW	GN	GNOP	GNGL	GNAF	GNFF	GNHC	EWS	EWOP	EWGL	EWAF	EWFF	EWHC	BC	BCOP	BCGL	BCAF	BCFF	BCHC	SC	SCOP	SCGL	SCAF	SCFF	SCHC	ST	STOP	STGL	STAF	STFF	STHC
CE	135	8	54	37	11	2	1	3	13	9	2	1	0	1	36	25	7	2	1	1	29	20	5	1	1	2	3	2	1	0	0	0
CSE	135	7	55	37	11	3	1	3	14	10	3	0	0	1	36	25	7	1	1	2	28	19	6	2	0	1	2	2	0	0	0	0
EE	135	8	54	36	11	3	1	3	13	9	2	1	0	1	37	25	8	2	0	2	28	20	6	1	0	1	3	2	1	0	0	0
ECE	135	7	54	37	11	3	1	2	14	9	3	1	1	0	36	24	8	2	1	1	29	20	6	1	1	1	2	2	0	0	0	0
ME	135	7	54	36	11	3	1	3	14	9	3	1	0	1	36	25	7	1	1	2	28	19	6	1	1	1	3	2	1	0	0	0
CH	67	4	27	20	5	1	0	1	6	5	1	0	0	0	18	13	3	1	0	1	14	10	2	1	0	1	2	2	0	0	0	0
IT	68	4	27	19	5	1	1	1	7	5	2	0	0	0	19	14	3	1	0	1	14	9	3	1	0	1	1	1	0	0	0	0
TOT	810	45	325	222	65	16	6	16	81	56	16	4	1	4	218	151	43	10	4	10	170	117	34	8	3	8	16	13	3	0	0	0

MCA/MBA/M.Sc./BBA Admission through MET-2019 Merit

Branch	Intake	GN	GNOP	GNGL	GNAF	GNFF	GNHC	EWS	EWOP	EWGL	EWAF	EWFF	EWHC	BC	BCOP	BCGL	BCAF	BCFF	BCHC	SC	SCOP	SCGL	SCAF	SCFF	SCHC	ST	STOP	STGL	STAF	STFF	STHC
MBA	75	32	24	6	1	0	1	7	6	1	0	0	0	20	14	4	1	0	1	15	12	3	0	0	0	1	1	0	0	0	0
MCA	75	32	24	6	1	0	1	7	6	1	0	0	0	20	14	4	1	0	1	15	12	3	0	0	0	1	1	0	0	0	0
MSc Physics	38	18	15	3	0	0	0	3	3	0	0	0	0	10	8	2	0	0	0	7	6	1	0	0	0	0	0	0	0	0	0
MSC Maths	37	17	14	3	0	0	0	3	3	0	0	0	0	10	8	2	0	0	0	7	6	1	0	0	0	0	0	0	0	0	0
BBA	75	32	24	6	1	0	1	7	6	1	0	0	0	20	14	4	1	0	1	15	12	3	0	0	0	1	1	0	0	0	0

B.Tech 2nd Year Admission through MET-2019 Merit

Branch	Intake	GN	GNOP	GNGL	GNAF	GNFF	GNHC	BC	BCOP	BCGL	BCAF	BCFF	BCHC	SC	SCOP	SCGL	SCAF	SCFF	SCHC	ST	STOP	STGL	STAF	STFF	STHC	EWS
CE	24	12	8	3	0	1	0	7	5	2	0	0	0	5	3	1	1	0	0	0	0	0	0	0	0	0
CSE	24	12	8	2	1	0	1	6	5	1	0	0	0	5	4	1	0	0	0	1	1	0	0	0	0	0
EE	24	13	9	3	0	0	1	7	5	1	1	0	0	4	3	1	0	0	0	0	0	0	0	0	0	0
ECE	24	12	9	2	1	0	0	7	5	1	0	0	1	5	4	1	0	0	0	0	0	0	0	0	0	0
ME	24	12	9	2	1	0	0	6	5	1	0	0	0	5	3	1	0	0	1	1	1	0	0	0	0	0
CH	12	6	4	1	0	0	1	3	2	1	0	0	0	2	2	0	0	0	0	1	1	0	0	0	0	0
TOT	132	67	47	13	3	1	3	36	27	7	1	0	1	26	19	5	1	0	1	3	3	0	0	0	0	0

Note: Category wise dropout seats will be added to finalise the Seat matrix for allotment.

Seat Matrix for Admission to M.Tech. Courses through MET-2019 Merit

Specialization	Intake	OP	EWS	OBC	SC	ST
Hill Area Development Engineering	22	9	2	6	5	0
Environmental Engineering	23	10	2	6	5	0
Seismic Design and Earthquake Engineering	22	9	2	6	4	1
Structural Engineering	23	9	3	6	5	0
Computer Science and Engineering	23	10	2	6	4	1
Information Technology	22	9	2	6	5	0
Power Electronics and Drives	23	9	3	6	4	1
Control and instrumentation	22	9	2	6	5	0
Digital System	23	9	2	6	5	1
Communication Engineering	22	9	2	6	5	0
Computer Integrated Manufacturing	23	9	3	6	4	1
Energy Technology and Management	22	9	2	6	5	0
Total:	270	110	27	72	56	5

UNDERTAKING BY CANDIDATE

(Whose Result of Qualifying Examination is awaited)

Date: _____

I _____ son/daughter of
_____ seeking admission in _____
hereby submit my undertaking that I will produce the evidence of having passed the
qualifying examination securing the minimum passing marks as prescribed by the
University by 30th August, 2019. I am fully aware that if I fail to submit the required
document on or before 30th August 2019, my admission will be cancelled and no claim
to refund the fee will be made by me whatsoever the reason may be.

Counter Signed by Father/ Guardian

Signature of the Candidate

CERTIFICATE – 1 (प्रमाण पत्र-1)

अनुसूचित जाति/जनजाति(UPSC/UPST/GDSC/GDST) (अभ्यर्थी के जन्म जिले के जिला मजिस्ट्रेट/प्रथम श्रेणी मजिस्ट्रेट द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री/कु० पुत्र/पुत्री श्री निवासी
गाँव/शहर तहसील जिला प्रदेश
का जन्म जाति में हुआ था और यह जाति अनुसूचित जाति/जनजाति आदेश (संशोधन) एक्ट 1956 के
अन्तर्गत भारत सरकार/उत्तर प्रदेश शासन सरकार द्वारा मान्य अनुसूचित जाति/जनजाति
है।

अभ्यर्थी के हस्ताक्षर
दिनांक
स्थान

हस्ताक्षर
नाम

मुहर
जिला अधिकारी/अतिरिक्त जिला अधिकारी/
सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार

Note: Proforma of certificate may be changed according to latest Govt. order.

CERTIFICATE – 2 (प्रमाण पत्र-2)

उत्तर प्रदेश के अन्य पिछड़े वर्ग के लिए जाति प्रमाण पत्र का प्रपत्र(UPBC/GDBC)

यह प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी सुपुत्र/सुपुत्री श्री
..... निवासी ग्राम तहसील नगर
..... जिला उत्तर प्रदेश राज्य की पिछड़ी जाति के व्यक्ति हैं। यह जाति उत्तर
प्रदेश लोक सेवा अनुसूचित जातियों । अनुसूचित जनजातियों तथा पिछड़े वर्गों के लिए आरक्षण अधिनियम, 1994 की
अनुसूची – 1 के अन्तर्गत मान्यता प्राप्त है।

यह भी प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी उक्त अधिनियम 1994
की अनुसूची –2 (अधिसूचना संख्या –22/16/92-का 02/1995 टी० सी० दिनांक 8 दिसम्बर, 1995 द्वारा यथा संशोधित)
से आच्छादित नहीं है।

श्री/श्रीमती/कुमारी तथा अथवा उनका परिवार उत्तर प्रदेश के ग्राम
श्री/श्रीमती/कुमारी नगर जिला में सामान्यतया रहता है।

अभ्यर्थी के हस्ताक्षर
दिनांक
स्थान

मुहर

हस्ताक्षर
नाम

जिला अधिकारी/अतिरिक्त जिला अधिकारी/
सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार

नोट-अभ्यर्थी ध्यान दें कि उ०प्र० के अन्य पिछड़े वर्ग के लिए जाति प्रमाण मार्च 31, 2019 के पश्चात का बना हुआ होना
आवश्यक है क्योंकि कीमीलेयर के अन्तर्गत आने वाले अभ्यर्थियों को आरक्षण का लाभ अनुमन्य नहीं है।

CERTIFICATE – 3(प्रमाण पत्र-3)
उत्तर प्रदेश सामान्य निवासी के पुत्र/पुत्री (UPGD/GDSC/GDST/GDBC)
(उस जिले के अधिकारी द्वारा प्रमाणित जिस जिले के माता/पिता निवासी है)

यह प्रमाणित किया जाता है कि श्री/श्रीमती (अभ्यर्थी के पिता/माता का नाम)पिता/माता
श्री/कु0(अभ्यर्थी का नाम)..... उत्तर प्रदेश के गाँव/शहर
तहसीलजिला के सामान्य निवासी हैं तथा श्री/कु0 (अभ्यर्थी का नाम)
.....अपने पिता/माता पर पूर्णतया आश्रित हैं। उक्त पते पर श्री/कु0 (अभ्यर्थी का नाम)
.....के माता/पिता सामान्यतः निवास करते हैं।

दिनांक
स्थान

हस्ताक्षर जिला मजिस्ट्रेट
पूरा नाम
पदनाम
मुहर
(जिला मजिस्ट्रेट की सील)

जिला मजिस्ट्रेट अथवा जिला मजिस्ट्रेट द्वारा अधिकृत अपर जिला मजिस्ट्रेट/सब डिवीजन मजिस्ट्रेट द्वारा प्रमाण पत्र ही मान्य होंगे जो शा0आ0 सं0-157/तीन -2003-77(II)/83 दिनांक 18 फरवरी, 2003 के अधीन जारी किया जायेगा।

नोट-प्रमाण पत्र-3 अभ्यर्थी के माता/पिता का बना होना चाहिए क्योंकि अभ्यर्थी जिन्होंने अर्हकारी परीक्षा उत्तर प्रदेश के बाहर स्थित किसी विद्यालय से उत्तीर्ण की है परन्तु उनके माता/पिता उत्तर प्रदेश के सामान्यनिवास हैं परीक्षा में बैठने के पात्र हैं।

CERTIFICATE – 4(प्रमाण पत्र-4) (Sub-Category UPPF)

उत्तर प्रदेश लोक सेवा (शारीरिक रूप से विकलांग, स्वतंत्रता संग्राम सेनानी के आश्रितों और भूतपूर्व सैनिकों के लिए आरक्षण) अधिनियम, 1993 के अनुसार स्वतंत्रता संग्राम सेनानी के आश्रित के प्रमाण पत्र का प्रपत्र

प्रमाणित किया जाता है कि श्री/श्रीमती (स्वतंत्रता संग्राम सेनानी का नाम) निवासी ग्राम
.....तहसील नगर जिला उत्तर प्रदेश
लोक सेवा (शारीरिक रूप से विकलांग, स्वतंत्रता संग्राम सेनानी के आश्रितों और भूतपूर्व सैनिकों के लिए आरक्षण) अधिनियम
1993 के अनुसार स्वतंत्रता संग्राम सेनानी हैं और श्री/श्रीमती/कु0(आश्रित अभ्यर्थी का नाम)
..... पुत्र/पुत्री/पौत्र/अविवाहित पौत्री उपरांकित अधिनियम, 1993 के ही प्रावधानों के अनुसार उक्त
श्री/श्रीमती (स्वतंत्रता संग्राम सेनानी) के आश्रित हैं।

दिनांक
स्थान

हस्ताक्षर
पूरा नाम एवं पदनाम
मुहर (जिला मजिस्ट्रेट की सील)

Note: Proforma of certificate may be changed according to latest Govt. order.

CERTIFICATE – 5(प्रमाण पत्र-5)
उत्तर प्रदेश / सेना दल(Sub-Category UPAF)
(अंतिम यूनिट के आफिसर कमान्डिंग/जिला सैनिक कल्याण बोर्ड द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री/श्रीमती (अभ्यर्थी के पिता अथवा माता का नाम)निवासी
गाँव/शहर तहसील जिलाउत्तर प्रदेश, के दिनांक .
.....को सेवा निवृत्त (Superannuated) युद्ध में मारे गये/अपंग हो गये/उत्तर प्रदेश में वर्तमान में तैनात है। वे
भारतीय थलसेना/जलसेना/वायुसेना के स्थान दिनांक..... से दिनांक
. तक कार्यरत थे/हैं।अभ्यर्थी Department of Ex-Servicemen Welfare, Ministry of Defence, Government of India द्वारा
अधिसूचित (Refer Appendix-F of University Admission Brochure) प्राथमिकताओं में से प्राथमिकता नंबर (Please enter a
valid priority number applicable to this candidate as per Govt. order No. F.No.6(1)/2017/D(Res.II) dated November
30, 2017) (केवल शब्दों में/only in words) के अंतर्गत अर्ह है ।

दिनांक

यूनिट कमान्डिंग आफिसर के हस्ताक्षर

स्थान

नाम

मोहर

(जिला मजिस्ट्रेट द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री/कु0(अभ्यर्थी) निवासी उत्तर प्रदेश
गाँव/शहर तहसील जिला उपरोक्त सेना दल के सेवा निवृत्त
(Superannuated) युद्ध में मारे गये या अपंग हो गये कर्मचारी जो उत्तर प्रदेश के स्थायी निवासी हैं/थे, के पुत्र/पुत्री हैं
अथवा प्रवेश परीक्षा की तिथि (11-12 मई 2019) को उत्तर प्रदेश भारतीय थलसेना/जल सेना/वायुसेना में कार्यरत थे/हैं।

दिनांक

हस्ताक्षर

स्थान

नाम

मोहर

CERTIFICATE – 6(प्रमाण पत्र–6)
(Sub-Category UPHC) (काउन्सिलिंग में जमा करने हेतु)

शारीरिक विकलांग के अधिमान के लिए प्रमाण पत्र (मुख्य चिकित्सा अधिकारी द्वारा प्रमाणित)

1. यह प्रमाणित किया जाता है कि श्री/कु0(अभ्यर्थी)पुत्र/पुत्री श्री (पिता का नाम)नीचे लिखे कारणों से शारीरिक रूप से विकलांग हैं।
(केवल मुख्य चिकित्सा अधिकारी ही कारण लिखें).....
2. अभ्यर्थी की उपरोक्त विकलांगता को निम्न प्रकार की विकलांगता की श्रेणी में रखा जा सकता है।
(कृपया✓ का निशान लगायें)

Type - I: Minimum 40% permanent Visual impairment	
Type-II: Minimum 40% permanent Locomotors disability	
Type-III: Minimum 40% permanent Speech Hearing impairment	

3. यह भी प्रमाणित किया जाता है कि उपरोक्त विकलांग स्थिति अभ्यर्थी के इन्जीनियरिंग शिक्षा प्राप्त करने में बाधक नहीं होगी।

अभ्यर्थी के हस्ताक्षर

नाम

दिनांक

चिकित्साधिकारी के हस्ताक्षर

नाम

मुहर

CERTIFICATE – 7 (प्रमाणपत्र-7)

उत्तर प्रदेश ग्रामीण क्षेत्र के लिये अधिमान (UPGE)
(कालेज के प्रधानाचार्य द्वारा प्रमाणित)

यह प्रमाणित किया जाता है कि श्री/कु0(अभ्यर्थी) ने
कालेज गाँव से इण्टरमीडिएट की शिक्षा प्राप्त की। यह कालेज तहसील
.... जिला उत्तर प्रदेश के ग्रामीण क्षेत्र में स्थित हैं तथा ग्राम पंचायत के कार्य क्षेत्र के सीमा के
अन्दर है और यह क्षेत्र औद्योगिक विकसित क्षेत्र नहीं है।

दिनांक
स्थान

हस्ताक्षर
नाम
मुहर

(जिला विद्यालय निरीक्षक एवं जिला मजिस्ट्रेट द्वारा प्रमाणित)

प्रधानाचार्य द्वारा दिया गया कालेज की स्थिति से संबंध उपरोक्त वक्तव्य प्रमाणित किया जाता है।

दिनांक
स्थान

हस्ताक्षर जिला विद्यालय निरीक्षक
नाम
मुहर

दिनांक
स्थान

प्रति हस्ताक्षरित जिला मजिस्ट्रेट
नाम
मुहर

CERTIFICATE – 8(प्रमाण पत्र-8)

CHARACTER CERTIFICATE FROM THE HEAD OF THE INSTITUTION LAST ATTENDED

This is to certify that Sri/Km. _____
has been a bonafide student of _____
from _____ to _____ and
has passed/appeared at the _____
examination in the year _____

Proctorial reports:

1. Has he/she involved himself/herself if any act of indiscipline? Yes/No
2. Has he/she been warned, Fined or punished for any act of indiscipline? Yes/No
3. Has he/she been restricted or expelled from Hostel of College for any reason? Yes/ No
4. Has he/she been involved in any act of indiscipline outside the College campus like group clashes or fraction fights etc. Yes/ No
5. Has he/she been addicted to drugs or intoxicants? Yes/ No

General remarks (Please state your assessment of the student)

Date:

Signature _____
Name _____
Designation _____

CERTIFICATE – 9 (प्रमाण पत्र-9)
FORMAT FOR MEDICAL CERTIFICATE
(To be obtained from a Chief Medical Officer or Medical Officer of MMMUT, Gorakhpur)

This certificate has to be submitted at the time of admission in the University

(To be filled in by the Candidate)						
Name of Candidate:		Age:		Sex:		
Roll No.:		Category:		Subcategory and Weighthage:		
Rank Position:		Father's Name:				
L.T.	M.I.	VISION	Colour Vision:			
Height	Weight		Chest	Abdomen	Without glass: With glass:	
History		Operation		Koch'sColic's		
		Seizures		Asthma		
				Piles		
				Diabetes		
E X A M I N A T I O N	Pulse		Tonsil		DNS	
	Pallor		L.Nodes		CSOM	
	Cardiovascular		CNS			
	Respiratory		GIT			
	Genitourinary		Others			
Is the candidate physically handicapped/Disabled:		(Please tick) Yes/No				
If yes, type of handicap/disability:		<input type="checkbox"/>				
(Please tick ✓ the type of handicap/disability)		<input type="checkbox"/>				
		<input type="checkbox"/>				
		<input type="checkbox"/>				
		<input type="checkbox"/>				
Any other finding:						
Certified that the candidate is physically fit/unfit/temporally disqualified to pursue engineering studies						

Signature of Candidate

Signature of the issuing Medical Officer (with Official stamp)

CERTIFICATE – 10 (प्रमाण पत्र-10)
UNDERTAKING BY CANDIDATE FOR MEDICAL FITNESS

I certify that I have no such physical handicap/disability which would hinder the pursuit of studies in the courses in which I am seeking admission. If at any stage it is found that I have a physical handicap/disability which would hinder the pursuit of studies in the courses in which I am seeking admission then my admission will be liable to be cancelled. I will produce medical fitness certificate from a C.M.O./C.M.S. at the time of my joining the University.

Dated:

Counter Signed by Father/Guardian

Signature of the Candidate

CERTIFICATE – 11 (प्रमाण पत्र-11)

अखिल भारतीय सेवा के उ0प्र0 कैंडर के अधिकारियों/कर्मचारियों हेतु

प्रमाणित किया जाता है कि श्री/श्रीमती (अभ्यर्थी के माता/पिता का नाम)पदनाम
.....विभाग का नाम कैंडर संख्याअखिल भारतीय सेवा के उ0प्र0
कैंडर के अधिकारी/कर्मचारी है तथा वर्तमान में इस कार्यालय में कार्यरत हैं। यह प्रमाण पत्र इनके पुत्र/पुत्री (अभ्यर्थी का
नाम)को मदन मोहन मालवीयप्रौद्योगिकी विश्वविद्यालय में प्रवेश हेतु प्रदान किया जाता
है।

दिनांक:

विभागाध्यक्ष/कार्यालयाध्यक्ष का हस्ताक्षर
नाम एवं पदनाम
मुहर

**CERTIFICATE-12 (प्रमाण पत्र-12)
(Income Certificate) (काउन्सिलिंग में जमा करने हेतु)**

क्षेत्रीय भूलेख निरीक्षक तथा लेखपाल की जांच रिपोर्ट के आधार पर प्रमाणित किया जाता है कि
.....(आवेदक के अभिभावक/माता/पिताका नाम) सुपुत्र
.....निवासी/ग्राम.....
परगना
.....तहसील.....नगर
जिला.....राज्य.....के स्वयं की मासिक आय
रूपया.....तथा वार्षिक आय रूपयाहै।

लेखपाल की रिपोर्ट के अनुसार आय का स्रोत.....है।

स्थान:
दिनांक:
तहसीलदार

मुहर

नोट-अभ्यर्थी ध्यान दे कि उ0प्र0 के आर्थिक रूप से कमजोर अभ्यर्थियों के लिए प्रमाण पत्र मार्च 31, 2019 के पश्चात का
बना हुआ होना आवश्यक है।

CERTIFICATE – 13A

उत्तर प्रदेश सरकार

कार्यालय का नाम.....

आर्थिक रूप से कमजोर वर्ग के सदस्य द्वारा प्रस्तुत किया जाने वाला आय एवं परिसम्पत्ति प्रमाण-पत्र

प्रमाण-पत्र संख्या-..... दिनांक-.....

वित्तीय वर्ष के लिए मान्य

प्रमाणित किया जाता है कि श्री/श्रीमती/कुमारी

पुत्र/पति/पुत्री ग्राम/कस्बा.....

पोस्ट ऑफिस थाना

तहसील जिला राज्य

पिन कोड..... के स्थायी निवासी है, जिनका फोटोग्राफ नीचे अभिप्रमाणित है, आर्थिक रूप से कमजोर वर्ग के सदस्य हैं, क्योंकि वित्तीय वर्ष में इनके परिवार की कुल वार्षिक आय 8 लाख (आठ लाख रुपये मात्र) से कम है। इनके परिवार के स्वामित्व में निम्नलिखित में से कोई भी परिसम्पत्ति नहीं है:-

- I. 5 (पाँच) एकड़ कृषि योग्य भूमि अथवा इससे ऊपर ।
 - II. एक हजार वर्ग फीट अथवा इससे अधिक क्षेत्रफल का फ्लैट।
 - III. अधिसूचित नगरपालिका के अंतर्गत 100 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड।
 - IV. अधिसूचित नगरपालिका से इतर 200 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड।
2. श्री/श्रीमती/कुमारी जाति

सदस्य हैं, जो अनुसूचित जाति, अनुसूचित जनजाति तथा अन्य पिछड़े वर्गों के रूप में अधिसूचित नहीं है।

हस्ताक्षर (कार्यालय का मुहर सहित)

पूरा नाम

पदनाम

जिलाधिकारी/अतिरिक्त जिलाधिकारी/सिटी मजिस्ट्रेट/परगना मजिस्ट्रेट/तहसीलदार।

CERTIFICATE-13B

आर्थिक रूप से कमजोर वर्ग के लाभार्थ स्वयं घोषणा पत्र

स्वयं घोषणा पत्र

में पुत्र/पुत्री/पत्नी

ग्राम/कस्बा पोस्ट ऑफिस

थाना ब्लॉक तहसील

जिला राज्य ने आर्थिक रूप से कमजोर वर्ग के प्रमाण पत्र हेतु आवेदन दिया है, एतद् द्वारा घोषणा करता/करती हूँ :-

1. मैं जाति से सम्बन्ध रखता/रखती हूँ, जो उत्तर प्रदेश हेतु अधिसूचित अनुसूचित जाति, अनुसूचित जनजाति एवं अन्य पिछड़ा वर्ग की सूची में सूचीबद्ध नहीं है।
2. मेरे परिवार की कुल श्रोतों (वेतन, कृषि, व्यवसाय, पेशा इत्यादि) से कुल वार्षिक आय रु (शब्दों में) है।
3. मेरे परिवार के पास उल्लिखित आय के सिवाय अथवा इसके अतिरिक्त अन्यत्र कोई परिसम्पत्ति नहीं है।

अथवा

कई स्थानों पर स्थित परिसम्पत्तियों को जोड़ने के पश्चात भी मैं (नाम) आर्थिक रूप से कमजोर वर्ग के दायरे में आता/आती हूँ।

4. मैं घोषणा करता/करती हूँ कि मेरे परिवार की सभी परिसम्पत्तियों को जोड़ने के पश्चात निम्नलिखित में से किसी भी सीमा से अधिक नहीं है-

- I. 5 (पाँच) एकड़ कृषि योग्य भूमि अथवा इससे ऊपर ।
- II. एक हजार वर्ग फीट अथवा इससे अधिक क्षेत्रफल का फ्लैट।
- III. अधिसूचित नगरपालिका के अंतर्गत 100 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड।
- IV. अधिसूचित नगरपालिका से इतर 200 वर्ग गज अथवा इससे अधिक का आवासीय भूखण्ड।

मैं प्रमाणित करता/करती हूँ कि मेरे द्वारा उपरोक्त जानकारी मेरे ज्ञान और विश्वास के अनुसार सत्य है और मैं आर्थिक रूप से कमजोर वर्ग के लिए आरक्षण सुविधा प्राप्त करने हेतु पात्रता धारण करता/करती हूँ। यदि मेरे द्वारा दी गई जानकारी असत्य/गलत पायी जाती है तो मैं पूर्ण रूप में जानता हूँ/ जानती हूँ कि इस आवेदन पत्र के आधार पर दिये गये प्रमाण पत्र के द्वारा शैक्षणिक संस्थान में लिया गया प्रवेश/लोक सेवाओं एवं पदों में प्राप्त की गई नियुक्ति निरस्त कर दी जायेगी/कर दिया जायेगा अथवा इस प्रमाण पत्र के आधार पर कोई अन्य सुविधा/लाभ प्राप्त किया गया है उससे भी वंचित किया जा सकेगा और इस सम्बन्ध में विधि एवं नियमों के अधीन मेरे विरुद्ध की जाने वाली कार्यवाही के लिए मैं उत्तरदायी रहूँगा/रहूँगी।

नोट:- जो लागू नहीं हो उसे काट दें।

आवेदक/आवेदिका का हस्ताक्षर तथा पूरा नाम।

स्थान :-

दिनांक :-