

हिमाचल प्रदेश तकनीकी विश्वविद्यालय

HIMACHAL PRADESH TECHNICAL UNIVERSITY

(A STATE UNIVERSITY ESTABLISHED UNDER THE H.P. TECHNICAL UNIVERSITY ACT NO. 13 OF 2014)

ADMISSION BROCHURE 2020-21

For admission to

**UNDER-GRADUATE AND POST-GRADUATE
PROFESSIONAL COURSES**

In

**THE AFFILIATED COLLEGES/INSTITUTES
&
UNIVERSITY SCHOOLS & OFF-CAMPUSES**

Punishment for Participation in/or Abetment of Ragging:

1. Cancellation of admission.
2. Suspension from attending classes.
3. Withholding/withdrawing scholarship/fellowship and other benefits.
4. Debarring from appearing in any test/examination or other evaluation process.
5. Withholding results.
6. Debarring from representing the institution in any National or International meet, tournament, youth festival, etc.
7. Suspension/expulsion from the hostel.
8. Rustication from the institution for period varying from 1 to 4 semesters or equivalent period.
9. Expulsion from the institution and consequent debarring from admission to any other institution.
10. Fine up to Rs. 25,000/-

IMPORTANT DATES

Programmes	Start of Filling ONLINE Application Forms	Last date for filling ONLINE Application Forms
B. Pharmacy (Direct Entry)	22.06.2020	31.07.2020
B. Pharmacy (Ayurveda)	22.06.2020	31.07.2020
B. Pharmacy (Lateral Entry)	22.06.2020	31.07.2020
B. Tech (Direct Entry)	22.06.2020	31.07.2020
B. Tech (Lateral Entry)	22.06.2020	31.07.2020
B. Architecture	22.06.2020	15.08.2020
B. Sc (HM&CT/BHMCT)	22.06.2020	31.07.2020
BCA	22.06.2020	31.07.2020
BBA	22.06.2020	31.07.2020
M. Tech	22.06.2020	31.07.2020
M. Pharmacy	22.06.2020	31.07.2020
MBA/MBA (T &HM)	22.06.2020	31.07.2020
MCA (Direct)	22.06.2020	31.07.2020
M. Sc in Physics	22.06.2020	31.07.2020
M. Sc Environmental Science	22.06.2020	31.07.2020
PG Diploma in Yoga	22.06.2020	31.07.2020

THE UNIVERSITY

PREAMBLE

The Himachal Pradesh Technical University is established in the year 2010 by an Act of Legislative Assembly of Himachal Pradesh with an objective for value creation and welfare of society through technical education training, research, innovation, entrepreneurship and continuing education programmes. At the same time, the University is responsive to the changing and exceptional requirements of our society and economy and contributes to find answers to global problems. The University offers both short-term and long-term programmes leading to Advance Diploma and Degrees, which are conventional as well as innovative through public and private participation. Most of these programmes have been developed after an initial survey of the demand for such Programmes.

The programmes offered are designed to equip graduates with the necessary skills and expertise to be the leaders in their chosen professions. The key to the success lies in the high premium it places on innovation, along with the work that is done by different role players and stakeholders to promote the University achievements in the fields of Science, Engineering and Technology. This is being achieved through a benchmarking system, which ensures that training and research programmes always meet the highest standard

Vision

The vision of Himachal Pradesh Technical University is as to be dynamic, flexible institution promoting researches led inter disciplinary learner-centric technical education, which generates value added in teaching-learning, research and knowledge transfer required for promoting integrated national development and global understanding.

Core Values

A primary core value of any university is academic freedom, which is enshrined in the Constitution of the Republic of India. This core value must be buttressed by institutional autonomy, but within an environment where public accountability is seen as a virtue. Principles and behaviors defined in the Character must accord with this value. The institutional core values below have been defined as under:

Institutional Core Values

- Customer service
- Integrity
- Diversity
- Innovation
- Inculcating Universal Human Values

THE UNIVERSITY OFFICERS

CHANCELLOR

SH. BANDARU DATTATREYA

HIS EXCELLENCY
THE GOVERNOR OF HIMACHAL PRADESH

VICE-CHANCELLOR

PROF. S.P. BANSAL

REGISTRAR

Sh. RAKESH SHARMA, H.A.S.

DEAN (ACADEMIC & P&D)

Prof. (DR.) KULBHUSHAN CHANDEL

DEAN (ENGG. & TECH.)

DR. DHIRENDRA SHARMA

DEAN (SW & PHARMACY)

Prof. (DR.) RAJENDER GULERIA

CONTROLLER OF EXAMINATIONS

SH. SUNEEL VERMA

FINANCE OFFICER

SH. UTTAM CHAND, S.A.S.

UNIVERSITY HELPLINE

Oral Enquiries	
Name	Contact Details
Prof. S.P. Bansal Vice-Chancellor	Ph. No. 01972-224152 01972-224150 (fax)
Sh. Rakesh Sharma, H.A.S. Registrar	Ph. No. 01972-224153
Prof. (Dr.) Kulbhushan Chandel Dean (Academic & P&D)	Ph. No. 01972-224180
Dr. Dharendra Sharma Dean (Engg. & Tech)	Ph. No. 01972-223013
Prof. (Dr.) Rajender Guleria Dean (SW & Pharmacy)	Ph. No. 01972-223152
Sh. Suneel Verma Controller of Examinations	Ph. No. 01972-223013
Sh. Uttam Chand, S.A.S. Finance Officer	Ph. No. 01972-224185

Website: www.himtu.ac.in

Email :
inquiryformhptu@gmail.com

Correspondence Address:

**Registrar,
H.P. Technical University,
Gandhi Chowk, Hamirpur
(H.P.), Pin- 177001**

Written Enquiries	
Name	Contact Details
Sh. Rakesh Sharma, H.A.S. Registrar	Ph. No. 01972-224153
Prof.(Dr.) Kulbhushan Chandel Dean (Academic & P & D)	Ph. No. 01972-224180

Message

Dear Students,

It is my privilege to welcome you to Himachal Pradesh Technical University which was established by the Government of Himachal Pradesh in the year 2010. The prime objective of this University is to disseminate advance knowledge, wisdom and understanding in the fields of education, research and training in Engineering Technology, Pharmacy and Management and to imbibe all those qualities which are essential to make our students to contribute effectively to the advancement of the society.

All are aware that the Engineers and Scientists can best be thought of as creators, innovators, problem solvers, builders and leaders in the World. Keeping this fact in mind, Himachal Pradesh Technical University provides quality technical education in different fields to prepare the students enrolled with it to become good contributors to the society in all respects. The degrees offered by this University in various streams are the gateway for the upward growth of the students to pursue their career.

Presently, 44 Aided and Unaided Professional Institutions located in different parts of Himachal Pradesh are affiliated to this University and are wholeheartedly making their best efforts to provide quality education. The University runs five Off-Campuses namely, HPTU off Campus Govt. Pharmacy College Seraj, V.P.O. Bagsaid, Tehsil-Thunag, Distt. Mandi (H.P), HPTU off Campus Govt. Pharmacy College Rakkar, Camp at GPC Kangra, H.P., District Kangra, HPTU Off Campus Mahatma Gandhi Government Engineering College, Kotla (Jeori), Tehsil Rampur, District Shimla (Camp at J.N. Government Engineering College, Sundernagar), HPTU Off Campus Business School at Rajiv Gandhi Government Engineering College, Kangra at Nagrota Bagwan and HPTU Off Campus Hydro Engineering College, Bandla, Bilaspur at Rajiv Gandhi Government Engineering College, Kangra at Nagrota Bagwan.

This University has introduced Choice Based Credit System (CBCS) across all disciplines from the academic session 2015-16 to provide necessary mobility to students and has also signed Memorandum of Understanding (MoU) with Foreign Universities/Institutions to facilitate the entry of Himachal Pradesh Technical University students in the overseas institutions. I am happy to share that this University has been included under TEQIP-III programme as Affiliating Technical University (ATU) by the National Project Implementation Unit (NPIU), Ministry of HRD, Govt. of India. More than 250 students have already been imparted Skill Development Training in Telecom Sector by the BSNL, Regional Telecom Training Centre, Rajpura, Punjab under this programme. In addition, the University is sponsoring conferences/seminars of National and International level under partial financial assistance programme to enhance the academic and research excellence in affiliated institutions.

It is our endeavour to achieve eminence in the fields of professional/technical education and research. Our dedicated and efficient team of this University is committed to provide quality education to meet the aspirations of thousands of students and to equip them with techno-managerial skills that will enable them to become perfect professionals.

I extend wholehearted welcome to all those students who are seeking admission to our institutions.

With best wishes

(Prof. S.P. Bansal)
Vice- Chancellor

2nd Convocation of Himachal Pradesh Technical University

INDEX

Sr. No.	Content	Page
1	Programmes/Courses offered	1
2	Eligibility and Admission Criteria for Different Under-Graduate & Post-Graduate Programmes	2-9
3	Tentative Seats Available in Various Colleges and Institutions in UG and PG Courses	9
4	Reservation of Seats	10-11
5	Reservation of Seats (Vertical & Horizontal)–for H.P. State Quota Seats Only	11
6	Admission Procedure	12-16
7	Procedure to Resolve Tie	16-17
8	Admission of NRI/Foreign Candidates	17-19
9	Terms and Conditions of Admission	19
10	Procedure for Submission of Application Form Online	20
11	Schedule of Centralized Counselling	20
12	Fee	20
13	Schedule for Depositing the Fee and Other Charges	20
14	Withdrawal of Admission by Candidate and Refund of Fee	20-21
15	Change of Branch	21
16	Enrolment and Registration	21
17	Attendance	22-23
18	Conduct & Discipline	22-23
19	Appendix-I Seats Available in Various Colleges and Institutions in UG & PG Courses	24-28
20	Appendix-II Suggestive Proforma–Certificate to be produced by the Son/Daughter/Grand Children of Political Sufferers (Freedom Fighters)	29
21	Appendix-III Suggestive Proforma-Certificate to be produced by the Ex-servicemen/Ward of Ex-servicemen and Serving Defence/GREF personnel who are bonafide residents of Himachal Pradesh	30
22	Appendix-IV Suggestive Proforma-Certificate of Backward Area	31
23	Appendix-V Suggestive Proforma-for candidates applying against sports Quota Seats Only	32
24	Application Processing Fee	33
25	Profile of Institutions	34-59
26	Fee Structure	60-63
27	Academic Calendar for the Year -2020	64-65

1. Programmes/Courses offered

(a) Under-Graduate Programmes

- (i) Bachelor of Technology in Civil Engineering
- (ii) Bachelor of Technology in Information Technology
- (iii) Bachelor of Technology in Computer Science & Engineering
- (iv) Bachelor of Technology in Electronics & Communication Engineering
- (v) Bachelor of Technology in Electrical Engineering
- (vi) Bachelor of Technology in Mechanical Engineering
- (vii) Bachelor of Technology in Textile Engineering
- (viii) Bachelor of Technology in Electrical & Electronics Engineering
- (ix) Bachelor of Technology in Automobile Engineering
- (x) Bachelor of Pharmacy
- (xi) Bachelor of Pharmacy (Ayurveda)
- (xii) Bachelor of Pharmacy (Practice Course)
- (xiii) Bachelor of Architecture (B.Arch.)
- (xiv) Bachelor of Science in Hotel Management and Catering Technology (B.Sc. HMCT)
- (xv) Bachelor of Hotel Management and Catering Technology (BHMCT)
- (xvi) Bachelor of Business Administration
- (xvii) Bachelor of Computer applications

(b) Post-Graduate Programmes

- (i) Master of Technology in Civil Engineering
- (ii) Master of Technology in Mechanical Engineering
- (iii) Master of Technology in Electronics & Communication Engineering
- (iv) Master of Technology in Computer Science & Engineering
- (v) M. Pharmacy in Pharmaceutics
- (vi) M. Pharmacy in Pharmaceutical Analysis and Quality Assurance
- (vii) Master of Business Administration (MBA)
- (viii) Master of Business Administration in Tourism & Hospitality Management (MBA T&HM)
- (ix) Master of Computer Applications (MCA)
- (x) Master of Science in Physics
- (xi) Master of Science in Environmental Science
- (xii) Post Graduate Diploma in Yoga

2. Eligibility and Admission Criteria for Different Under-Graduate & Post-Graduate Programmes

Table2.1: Eligibility and Admission Criteria for Under Graduate Programmes													
Sr. No.	Title of Programme	Duration	Eligibility	Admission Criteria									
1	B. Tech (Direct)	4 Yrs	The candidate must have passed 10+2 or its equivalent examination from a recognized Board or University with Physics and Mathematics as compulsory subjects along with one of the Chemistry/ Biotechnology/Biology/ Technical Vocational subject securing at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together. # Age Limit	1. The admission to the first 50% of the seats shall be made on the basis of merit/rank/score obtained in Joint Entrance Examination (Main)-2020 hereinafter referred as JEE (Main)-2020}. The remaining 50% seats will be filled up on the basis of merit of the qualifying examinations. i.e 10+2.									
				2. In case the seats remain vacant after exhausting the merit of JEE (Main)-2020. The remaining seats will be filled up on the basis of merit of the qualifying examinations. i.e 10+2.									
				3. The number of seats remains vacant to be filled on the basis of each test/examination will be shifted and filled on the basis of next test/examination in continuous order. Note:- The minimum/cut off marks to seek admission to B. Tech. degree course on the basis of JEE (Main)-2020 (NTA score), 10+2 shall be as follows:									
				<table><tr><td>Name of Exams</td><td>General Category</td><td>Reserved Categories</td></tr><tr><td>JEE (Main)-2020 (NTA score)</td><td>15</td><td>10</td></tr><tr><td>10+2</td><td>45%</td><td>40%</td></tr></table>	Name of Exams	General Category	Reserved Categories	JEE (Main)-2020 (NTA score)	15	10	10+2	45%	40%
				Name of Exams	General Category	Reserved Categories							
JEE (Main)-2020 (NTA score)	15	10											
10+2	45%	40%											
Wherein the %age indicates marks obtained by the candidate in the 10+2 examination out of the total marks assigned to the examination.													

2	B. Tech (Lateral Entry)	3 Yrs	<p>*A. The candidate must have passed Diploma examination from an AICTE approved institution; with at least 45% marks (40% in case of candidates belonging to reserved category) in any branch of Engineering and Technology.</p> <p>B. Passed B.Sc. Degree from a recognized University as defined by UGC, with at least 45% marks (40% in case of candidates belonging to reserved category) and passed 10+2 standard with Mathematics as a subject.</p> <p>C. Provided that in case of students belonging to B. Sc stream, shall clear the subjects of Engineering Graphics/ Engineering Drawing and Engineering Mechanics of the first year Engineering Program along with the second year subjects.</p> <p>D. Provided further that the students belonging to B.Sc. Stream shall be considered only after filling the supernumerary seats in this category with students belonging to the Diploma stream.</p> <p>E. Provided further those students, who have passed Diploma in Engineering & Technology from an AICTE approved institution or B.Sc. degree from a recognized University as defined by UGC, shall also be eligible for admission to the first year Engineering Degree Courses subject to vacancies in the first year class in case the vacancies at lateral entry are exhausted.</p> <p>F. Passed D. Voc. Stream in the same or allied sector.</p> <p>However, the admission shall be based strictly on the eligibility criteria as mentioned in A, B, C, E and F above.</p>	<p>The admission to B. Tech 2nd year degree course under Lateral Entry Scheme shall be made on the basis of merit of diploma in appropriate branch conducted by H.P. Takniki Shiksha Board.</p> <p>Provided that if seats under lateral entry scheme remain vacant, the same shall be filled up from the candidates who have passed diploma in appropriate branch of Engineering and Technology from any other recognized University/Board.</p>
---	-------------------------	-------	---	--

3	B. Pharm. (Direct Entry)	4 Yrs	<p>Passed 10+2 examination with Physics and Chemistry as compulsory subjects along with one of the Mathematics/ Biology subject securing at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together.</p> <p>Provided that a student should complete the age of 17 years on or before 31st December of the year of admission to the course.</p> <p># Age Limit</p>	<p>The admission to B. Pharmacy first year degree filled up on the basis of merit of 10+2 examination conducted by a recognized Board/University.</p> <p>Note:- The minimum/cut off marks to seek admission to B. Pharmacy degree course on the basis of 10+2 shall be as follows:</p>		
				Name of Exams	General Category	Reserved Categories
				10+2	45% <small>(As per AICTE Norms)</small>	40% <small>(As per AICTE Norms)</small>
				Wherein the %age indicates marks obtained by the candidate in the 10+2 examination out of the total marks assigned to the examination.		
4	B. Pharm. (Lateral Entry) 2 nd Year	3 Yrs	<p>The candidate must have passed Diploma Examination in D. Pharmacy from an institution approved by the Pharmacy Council of India under section 12 of the Pharmacy Act.</p> <p># Age Limit</p>	<p>The admission to B. Pharmacy 2nd year under Lateral Entry Scheme shall be made on the basis of merit of diploma in Pharmacy conducted by H.P. Takniki Shiksha Board.</p> <p>Provided that if seats under lateral entry scheme remain vacant, the same shall be filled up from the candidates who have passed diploma in Pharmacy from any other recognized University/Board.</p>		
5	B. Pharm. (Ayurveda)	4 Yrs	<p>The candidate must have passed 10+2 examination from a recognized Board with Physics, Chemistry and Biology as compulsory subjects with at least 45% marks (40% in case of candidate belonging to reserved category) in the above subjects taken together.</p> <p># Age Limit</p>	<p>The admission to B. Pharmacy first year degree filled up on the basis of merit of 10+2 examination conducted by a recognized Board/University.</p> <p>Note:- The minimum/cut off marks to seek admission to B. Pharmacy degree course on the basis of 10+2 shall be as follows:</p>		
				Name of Exams	General Category	Reserved Categories
				10+2	45%	40%
				Wherein the %age indicates marks obtained by the candidate in the 10+2 examination out of the total marks assigned to the examination.		

6	B.Arch. (Direct Entry)	5 Years	Passed 10+2 examination with Physics, Chemistry and Mathematics as mandatory subjects with 50% in aggregate or candidates who have Passed Diploma examination with Mathematics as compulsory subject having obtained at least 50% marks in the aggregate. # Age Limit	The admission to the first year of five year B.Arch. course shall be based on aggregate marks of 10+2 or equivalent and valid NATA score or score qualified JEE (Main) Paper- II- 2020 (B.Arch/ B. Planning) in the ratio of 50:50 (weightage).						
7	B.Sc. (HM &CT)	3 Years	All those candidates who have passed 10+2 examination in any stream from a Board recognized or established by Central/State Government through legislation shall be eligible to apply. Further the candidate should have obtained at least 50% marks (45% in case of candidate belonging to SC/ST category) in the qualifying examination. # Age Limit	The admission to B.Sc. HMCT/ BHMCT shall be made on the basis of merit of 10+2 examination conducted by a recognized Board/University. Note:- The minimum/cut off marks to seek admission to B.Sc. HMCT/ BHMCT degree course on the basis of 10+2 shall be as follows:						
8	BHMCT	4 years	All those candidates who have passed 10+2 examination in any stream from a Board recognized or established by Central/State Government. Through legislation shall be eligible to apply. Further the candidate should have obtained at least 50% marks (45% in case of candidate belonging to SC/ST category) in the qualifying examination. #Age Limit	<table border="1"><thead><tr><th>Name of Exam</th><th>General Category</th><th>Reserved category</th></tr></thead><tbody><tr><td>10+2</td><td>50%</td><td>45%</td></tr></tbody></table> Wherein the % indicates marks obtained by the candidate in the 10+2 examination out of the total marks assigned to the examination.	Name of Exam	General Category	Reserved category	10+2	50%	45%
Name of Exam	General Category	Reserved category								
10+2	50%	45%								
9	BBA	3 Years	All those candidates who have passed 10+2 examination in any stream from a Board recognized or established by Central/State Government. Through legislation shall be eligible to apply. Further the candidate should have obtained at least 50% marks (45% in case of candidate belonging to SC/ST category) in the qualifying examination. # Age Limit	The admission to BBA will be made on the basis of merit of 10+2 examination conducted by a recognized Board/University. Note:- The minimum/cut off marks to seek admission to BBA degree course on the basis of 10+2 shall be as follows: <table border="1"><thead><tr><th>Name of Exam</th><th>General Category</th><th>Reserved category</th></tr></thead><tbody><tr><td>10+2</td><td>50%</td><td>45%</td></tr></tbody></table>	Name of Exam	General Category	Reserved category	10+2	50%	45%
Name of Exam	General Category	Reserved category								
10+2	50%	45%								

10	BCA	3 Years	<p>All those candidates who have passed 10+2 examination in any stream from a Board recognized or established by Central/State Government through legislation shall be eligible to apply. Further the candidate should have obtained at least 50% marks (45% in case of candidate belonging to SC/ST category) in the qualifying examination.</p> <p># Age Limit</p>	<p>The admission to BCA will be made on the basis of merit of 10+2 examination conducted by a recognized Board/University.</p> <p>Note:- The minimum/cut off marks to seek admission to BCA degree course on the basis of 10+2 shall be as follows:</p> <table><tr><th>Name of Exam</th><th>General Category</th><th>Reserved category</th></tr><tr><td>10+2</td><td>50%</td><td>45%</td></tr></table> <p>Wherein the % indicates marks obtained by the candidate in the 10+2 examination out of the total marks assigned to the examination.</p>	Name of Exam	General Category	Reserved category	10+2	50%	45%
Name of Exam	General Category	Reserved category								
10+2	50%	45%								

Age Limit

A candidate seeking admission in the various courses in University, the Maximum age limit is 26 years in case of Boys, 28 years in case of girls and 29 years in case of SC/ST (Both boys and girls) as on 1st July of admission year in Post- Graduation courses and 22 years in case of boys, 24 years in case of girls and 25 years in case of SC/ST (Both boys and girls) as on 1st July of admission year in Under Graduation courses.

- * Subject to the approval of Governing Body.

TABLE 2.3: Eligibility and Admission Criteria for Post Graduate Programmes										
Sr. No.	Title of Program	Duration	Eligibility	Admission Criteria						
1	M. Tech	2 Yrs	<p>Recognized Bachelor’s degree or equivalent in the relevant field obtaining at least 50% marks (45% marks in case of candidate belonging to reserved category) at the qualifying examination.</p> <p># Age Limit</p>	<p>The admission to M. Tech degree courses shall be made on the basis of merit of Valid GATE Score.</p> <p>In case the seats remain vacant after exhausting the merit of GATE, the vacant seats will be filled up on the basis of merit of qualifying examination/ B.E./B. Tech. degree awarded by a recognized University.</p> <p>Note: The minimum/ cut off marks to seek admission to M. Tech. degree course on the basis of B.E/B. Tech examinations shall be as follows:-</p> <table><tr><td>Name of Exam</td><td>General Categories</td><td>Reserved Categories</td></tr><tr><td>B.E./B. Tech</td><td>50% (As per AICTE norms)</td><td>45% (As per AICTE norms)</td></tr></table> <p>Wherein the %age indicates marks obtained by the candidate in the B.E./B. Tech Degree examination out of the total marks assigned to the examination.</p>	Name of Exam	General Categories	Reserved Categories	B.E./B. Tech	50% (As per AICTE norms)	45% (As per AICTE norms)
Name of Exam	General Categories	Reserved Categories								
B.E./B. Tech	50% (As per AICTE norms)	45% (As per AICTE norms)								
2	M. Pharmacy	2 Yrs	<p>Recognized Bachelor Degree in Pharmacy or equivalent degree obtaining at least 55% marks (50% marks in case of candidate belonging to reserved category) at the qualifying examination.</p> <p># Age Limit</p>	<p>The admission to M. Pharmacy degree course shall be made on the basis of merit of Valid GPAT Score.</p> <p>In case the seats remain vacant after exhausting the merit of GPAT, the vacant seats will be filled up on the basis of merit of qualifying examination/ B. Pharmacy degree awarded by a recognized University.</p> <p>Note:- The minimum/cut off marks to seek admission to M. Pharmacy degree course on the basis of B. Pharmacy examinations shall be as follows:</p> <table><tr><td>Name of Exam</td><td>General Categories</td><td>Reserved Categories</td></tr><tr><td>B. Pharmacy</td><td>55% (As per AICTE norms)</td><td>50% (As per AICTE norms)</td></tr></table> <p>Wherein the %age indicates marks obtained by the candidate in the B. Pharmacy Degree examination out of the total marks assigned to the examination.</p>	Name of Exam	General Categories	Reserved Categories	B. Pharmacy	55% (As per AICTE norms)	50% (As per AICTE norms)
Name of Exam	General Categories	Reserved Categories								
B. Pharmacy	55% (As per AICTE norms)	50% (As per AICTE norms)								

3	MBA/ MBA (T&HM)	2 Yrs	Recognized Bachelor's degree of minimum three years duration with at least 50% marks (45% marks in case of candidate belonging to reserved category) at the qualifying examination. # Age Limit	<p>The admission to M.B.A./ MBA (T & HM) course shall be made on the basis of merit of Qualifying examinations.</p> <p>Note:- The minimum/cut off marks to seek admission to MBA/MBA (T & HM) degree course on the basis of Bachelor degree level examinations shall be as follows:</p> <table><tr><th>Name of Exam</th><th>General Categories</th><th>Reserved Categories</th></tr><tr><td>Bachelor Degree</td><td>50% (As per AICTE norms)</td><td>45% (As per AICTE norms)</td></tr></table> <p>Wherein the %age indicates marks obtained by the candidate in the Bachelor Degree examination out of the total marks assigned to examination.</p>	Name of Exam	General Categories	Reserved Categories	Bachelor Degree	50% (As per AICTE norms)	45% (As per AICTE norms)
Name of Exam	General Categories	Reserved Categories								
Bachelor Degree	50% (As per AICTE norms)	45% (As per AICTE norms)								
4	MCA* (Direct Entry)	2 Yrs*	Passed BCA/ Bachelor Degree in Computer Science Engineering or equivalent Degree. OR Passed B.Sc./ B.Com./ B.A. with Mathematics at 10+2 Level or at Graduation Level (with additional bridge Courses as per the norms of the concerned University). Obtained at least 50% marks (45% marks in case of candidates belonging to reserved category) in the qualifying Examination. # Age Limit	<p>The admission to MCA first year degree course shall be made on the basis of merit of qualifying examinations.</p> <p>Note:- The minimum/cut off marks to seek admission to MCA degree course on the basis of Bachelor Degree shall be as follows:</p> <table><tr><th>Name of Exam</th><th>General Category</th><th>Reserved Category</th></tr><tr><td>Bachelor Degree</td><td>50% (as per AICTE Norms)</td><td>45% (as per AICTE Norms)</td></tr></table> <p>Wherein the %age indicates marks obtained by the candidate in the Bachelor Degree examination out of the total marks assigned to the examination.</p>	Name of Exam	General Category	Reserved Category	Bachelor Degree	50% (as per AICTE Norms)	45% (as per AICTE Norms)
Name of Exam	General Category	Reserved Category								
Bachelor Degree	50% (as per AICTE Norms)	45% (as per AICTE Norms)								

* Subject to the approval of Governing Body.

6	M. Sc. in Physics	2Yrs	All those candidates who have passed bachelor degree in science with atleast 50% marks (45% in case of reserved categories) in aggregate in the three years of degree or honors in the subject concerned i.e. Physics. # Age Limit	<div>The admission to M. Sc Physics. / M. Sc. Environment Science degree course shall be made on the basis of merit of Qualifying examinations.</div> <div>Note:- The minimum/cut off marks to seek admission to M. Sc. Physics/ M. Sc. Environment Science on the basis of Bachelor degree level examinations shall be as follows:</div> <table><tr><th>Name of Exam</th><th>Gen. Category</th><th>Reserved Category</th></tr><tr><td>Bachelor Degree</td><td>50% (as per AICTE Norms)</td><td>45 % (as per AICTE Norms.)</td></tr></table>	Name of Exam	Gen. Category	Reserved Category	Bachelor Degree	50% (as per AICTE Norms)	45 % (as per AICTE Norms.)
Name of Exam	Gen. Category	Reserved Category								
Bachelor Degree	50% (as per AICTE Norms)	45 % (as per AICTE Norms.)								
7	M. Sc. Environmental Science	2Yrs	Candidates who have passed any Bachelor/UG degrees in any branch/stream of basic/applied sciences examinations including Engineering /Medical Sciences, Pharmacy, Architecture from a Recognized institution/University with a minimum of 50% Marks (45% in case of reserved categories). # Age Limit	<div>Wherein the %age indicates marks obtained by the candidate in the Bachelor Degree examination out of the total marks assigned to the examination.</div>						
8	P G Diploma in Yoga	1 Yrs	Recognized Bachelor's degree of minimum three years duration with at least 50% marks (45% marks in case of candidate belonging to reserved category) at the qualifying examination. # Age Limit For Evening Shift Candidates :- To the employees of University/different department as well as the aspiring residents of adjoining areas. No objection certificate (NOC) from the employer will be required. No age limit will be applicable.	<div>The admission to PG Diploma in Yoga course shall be made on the basis of merit of Qualifying examinations.</div> <div>The minimum/cut off marks to seek admission to PG Diploma in Yoga on the basis of Bachelor degree level examinations shall be as follows:</div> <table><tr><th>Name of Exam</th><th>Gen. Category</th><th>Reserved Category</th></tr><tr><td>Bachelor Degree</td><td>50%</td><td>45 %</td></tr></table> <div>Wherein the %age indicates marks obtained by the candidate in the Bachelor Degree examination out of the total marks assigned to the examination.</div>	Name of Exam	Gen. Category	Reserved Category	Bachelor Degree	50%	45 %
Name of Exam	Gen. Category	Reserved Category								
Bachelor Degree	50%	45 %								

Age Limit

- (i) A candidate seeking admission in the various courses in University, the Maximum age limit is 26 years in case of Boys, 28 years in case of girls and 29 years in case of SC/ST (Both boys and girls) as on 1st July of admission year in Post-Graduation courses and 22 years in case of boys, 24 years in case of girls and 25 years in case of SC/ST (Both boys and girls) as on 1st July of admission year in Under Graduation courses.

3. Tentative Seats Available in Various Colleges and Institutions in UG & PG Courses:-

The tentative seats available in under-graduate and post-graduate courses in different institutions are given in **Appendix-I**.

4. Reservation of Seats

The reservation of seats in various Under-graduate and Post-graduate courses offered by the University in its Campuses, Constituent and Affiliated Colleges/Institutions is as under:

Category	Description	Allocation of Seats	Remarks
A	All India Quota (AIQ) Seats	15% of the total sanctioned seats.	These seats will be filled amongst the eligible candidates belonging to any State/Union Territory including Himachal Pradesh
B	HP State Quota (HPSQ) Seats	65% of total sanctioned intake. (including one seat under Beti Hai Anmol Scheme of single girl child of Himachali domicile only in each Institution within the sanctioned intake).	These seats will be filled amongst the eligible Himachali Bonafide candidates only. The parents of single girl child seeking admission under Beti Hai Anmol Scheme have to submit an affidavit attested by the Executive Magistrate specifically stating that the parents have only single girl child and have no other living son/daughter.
C	Seats for Non-Resident Indian(s)	5% of total sanctioned intake subject	
D	Management Seats in Private Institutions only.	15% of total sanctioned intake in under-graduate courses only.	To be filled up by the respective institutions from amongst the eligible candidates as mentioned in Table 2.1 above.
E	Supernumerary Seats		
	(a) Tuition Fee Waiver Seats	5% of the sanctioned intake per course subject to fulfillment of AICTE norms.	These seats will be available in such courses where a minimum of 30% of sanctioned seats in the respective courses are filled up. These seats shall be filled amongst the bonafide/domicile Himachali candidates belonging to IRDP, BPL, Antodaya & Orphan families. Provided further that if the seats remain vacant, the same shall be filled with candidates, whose family annual income is less than Rs. 8.00 lakhs from all sources. The candidate has to produce relevant valid certificates at the time of Counseling issued by the Competent Authority.

	(b)	Foreign National/ Persons of Indian Origins (PIO)/ Children of Indian Workers in Gulf Countries	15% of the sanctioned intake per course in each institution subject to fulfillment of AICTE norms	-
	(c)	Kashmiri Migrant	2 Seats in each institution	These seats shall be filled up from Kashmiri Migrants subject to production of certificate in support of their claim of being Kashmiri Migrants and domicile certificate issued by the Competent
F		Lateral Entry Seats (2 nd Year B. Tech. Courses)	10% over and above the sanctioned intake	As per AICTE Approval Process Handbook 2020-21
G		Lateral Entry Seats (2 nd Year B. Pharmacy Allopathy Course only)	As per PCI/AICTE Norms applicable	

**5. Reservation of Seats (Vertical & Horizontal)–for H.P. State Quota Seats only.
Reservation for EWS as per guidelines of the HP Government.**

(a) Vertical Reservation Percentage Criteria		
Category	Description	No. of seats
Main	Unreserved	As per Govt. Norms
	Scheduled Castes	
	Scheduled Tribes	
	Other Backward Classes	
	Economic Weaker Section (EWS)	
(b) Horizontal Reservation Percentage Criteria for each Main Category		
Sub-Reserved	Defence/Ward of Ex-servicemen	As per Govt. Norms
	Freedom Fighters	
	Physically Challenged	
	BPL/Antodya	
	Sports	
	Backward Area	
Note:- In case the seats remain vacant after last round of counselling, the same shall be filled up by conducting Spot Round of Admission under General Category.		

6. Admission Procedure

- (a) The candidates desirous to seek admission to various courses during 2020-21 are required to apply on the prescribed form **ONLINE**. Only those applicants, who apply **ONLINE** before the last date and satisfy the eligibility criteria, will be considered for admission. **A separate application is required to be submitted for each program.**
- (b)
 - (i) Candidates who have obtained minimum cut of marks in National level test – 2020/qualifying examination are required to pay non-refundable application processing fee of Rs. 1550/- for candidates of General category and Rs. 1400/- for candidate of SC/ST/BPL Category before submission of the application **ONLINE**.
 - (ii) if candidates apply on the basis of both i.e. National Level test-2020 and qualifying examination, the candidate are required to pay non-refundable application processing fee of Rs. 3100/- for candidates of General category and Rs. 2800/- for candidate of SC/ST/BPL Categories before submission of the application **ONLINE**.
- (c) Before filling the application form read the instructions carefully and follow them strictly. Visit the University website [/http://himtu.ac.in](http://himtu.ac.in) for **ONLINE** submission of application form.
- (d) The applicant should clearly mention in his/her application form whether he/she belongs to any of the reserved categories. If, no category is mentioned, the application will be considered against general category.
- (e) A candidate is required to choose the appropriate option at the time of Counselling.
- (f) If the applicant fails to turn up for the Counselling as specified in the Counselling schedule or does not accept seat offered, he/she shall forfeit his/her claim. The seat will be offered to the next applicant in the merit list.
- (g) The candidates who are interested to seek admission under Management Quota Seats shall have to apply to the concerned Private Affiliating College alongwith all documents/certificates and score card of National Level Entrance Test-2020/Qualifying Examination.
- (h) The college management has to admit only those candidates who fulfill the minimum admission and eligibility criteria mentioned in table No. 2.1 above. In case any candidate, who does not fulfill the minimum admission and eligibility criteria, takes admission in any institute under management quota seats, the University is not liable to regularize the admission of such candidate and the candidate shall be solely responsible for any further consequences thereof.
- (i) The College shall not change any of the provision contained in the Admission Brochure (including eligibility, fees or rules for refund) while admitting the students.
- (j) The College shall be solely responsible for the settlement of any dispute, court case, etc. arising out of such admissions.
- (k) Any violations in admission norms by any institute even in the management quota seats may attract dis-affiliation of the institute.
- (l) **Penalty clause:** In case any institution admits candidates by violating the standard admission norms laid down in this Admission Brochure, the concerned institution will be fined as decided by the Himachal Pradesh Technical University.
- (m) Admission against H.P. State Quota Seats shall be made strictly as per 200 point roster to be notified by the Government.
- (n) Admission shall be offered to the applicants of reserved categories before that of general category. Unclaimed/vacant seats, if any, of reserved category shall be transferred to the general category at the end of last round of Counselling of the concerned category.
- (o) An applicant listed in the merit list shall be eligible for all rounds of admissions/Counselling, irrespective of whether he/she attended/availed admission in the earlier round or not.
- (p) An applicant who is eligible for admission in more than one category will be admitted in the category of his/her choice subject to availability of seats. However, he/she will be entitled for vertical mobility under all the eligible categories subject to availability of seats. The vertical mobility of the candidate will be from sub-reserved category to corresponding main reserved category and then to main general category.

- (q) The candidate must produce the following documents, in original, along-with one set of photocopies duly attested at the time of Counselling/Admission:-
- (i) Certificate of having passed the qualifying examination.
 - (ii) Marks-sheet issued by the Board/University.
 - (iii) Matriculation/Higher Secondary Part-I/Indian School Certificates showing the date of birth.
 - (iv) National Level Entrance Examination Score Card.
 - (v) Character Certificate from the Head of Institution last attended.
 - (vi) Bonafide/domicile Certificate issued by the concerned Sub-Divisional Magistrate Executive Magistrate, if applicable.
 - (vii) Reserved Category Certificate issued by the Competent Authority, if applicable.
 - (viii) Physically Challenged Certificate issued by the Competent Authority, if applicable.
 - (ix) Income Certificate issued by the Competent Authority, if applied under Tuition Fee Waiver Scheme.
 - (x) An undertaking/affidavit attested by the Executive Magistrate if applied under Beti Hai Anmol Scheme.
 - (xi) Kashmiri Migrants and domicile certificate issued by Competent Authority, if applied under Supernumerary Kashmiri Migrant Quota.
 - (xii) In case an intervening period/gap is involved, a certificate/affidavit issued by a Class-I Gazetted Officer/Notary Public shall be required for the entire intervening period/gap showing candidate's preoccupation after leaving the Institution last attended.
 - (xiii) Medical Fitness Certificate for Yoga Students.
- (r) The selection letter shall be issued to the selected candidates after the completion of all the formalities.
- (s) The selected candidates has to report in the allotted institution for admission on or before the specified date mentioned in the selection letter, failing which the admission shall stand cancelled.
- (t) No communication will be made to any applicant in case of change of schedule of admissions/Counselling schedule; the same will be notified on website of Himachal Pradesh Technical University only.
- (u) If any candidate has concealed, suppressed or distorted any information/fact which would render him/her ineligible for admission, his/her admission shall stand cancelled and he/she will have no claim, whatsoever against the College/Government/H.P. Technical University.

- (v) **Backward Area:-**The candidates belonging to the Backward Areas will be considered in the following order:

- (i) The candidates who have passed at least two examinations i.e. Primary/Middle/High/+2 from a school located in the backward area.
- (ii) The candidates who have passed at least one examination i.e. Primary/Middle/High/+2 from a school located in the backward area.
- (iii) The candidates who have passed such two examinations from a school located in the immediately adjoining backward area.
- (iv) The candidates who have passed such one examination from a school located in the immediately adjoining backward area.
- (v) The candidates who have not passed any examination from backward area, but belongs to backward area.

- (w) **Defence/Wards of Ex-servicemen:-** The candidates/wards of defence personnel including civilian of G.T. Company, ASC) will be considered in the following order:-

- (i) Deceased in war/action.
- (ii) Disabled during war/action.
- (iii) Death attributable to military service.
- (iv) Disabled during service (Medically Board out due to disability attributable to military service).
- (v) Gallantry awardee during war/action/service in the order (i) Param Vir Chakra (ii) Ashoka Chakra (iii) Sarvottam Yudh Sewa Medal (iv) Mahavir Chakra (v) Kirti Chakra (vi) Uttam Yudh Sewa Medal (vii) Vir Chakra (viii) Shaurya Chakra (ix) Yudh Sewa Medal (x) Sena/Nau Sena/Vayu Sena Medal (xi) Mention in Dispatch
- (vi) Ex-servicemen or personnel in service.

Note:

- (i) There is no domicile requirement for wards of Defence Personnel posted in Himachal Pradesh provided they have passed the qualifying examination from Himachal Pradesh.
- (ii) The candidates belonging to Backward Area and Defence categories will have to submit their certificates with regard to backward area or defence category in person before the Expert Committee for verification of genuineness on specified date, failing which their claim will not be entertained.
- (iii) The verification of genuineness of the Backward Area and Defence certificates will be assessed at Himachal Pradesh Technical University, Hamirpur (H.P.) by the Expert Committee constituted by the University.

- (x) **Sports Category:-** The candidates who submit the following documents duly authenticated from the concerned Authorities shall be considered under this category:-

	Teams deputed by	Authenticating Authority
(i)	Universities	Director, Sports of the Universities.
	Department of Education	Joint Director/Deputy Director/Assistant Director, Physical Education, Himachal Pradesh.
	State Sports Organization	Secretary State Sports Organization duly countersigned by Director/Deputy Director Sports Department.
	Youth Services & Sports Department	Director/Deputy Director Sports Department.

- (ii) A separate merit list of the sports category candidates will be prepared and merit shall be determined by giving additional weightage in lieu of the grading of the best or the highest sports event played by the applicant to the score/marks obtained by him/her in the entrance examination/qualifying examination. Only those certificates will be considered for calculation of sports merit, which are issued by the Sports Authorities mentioned above. The sports merit so calculated will be applicable for determining the merit in respect of sports category only and not for any other category. The mode of grant of additional weightage on production of documents as stated above will be as under:-

Grade	Level of Tournaments/Competition/Events		Marks
A	(i)	For representing India in International Championships /Tournaments /Events for seniors, as winners.	90
	(ii)	For representing India in International Championships /Tournaments /Events for seniors, as other than winners.	75
	(iii)	For representing India in International Championships /Tournaments /Events for juniors, as winners.	80
	(iv)	For representing India in International Championships /Tournaments /Events for juniors as other than winners.	65
B	(i)	For participation in the National Championships /Tournament/ Events for seniors or for representing the All India Combined University Team(s) or for participation in the All India Inter-University Championships/Tournaments/ Competitions/Events, as winners.	50
	(ii)	For participation in the National Championship /Tournaments /Events for seniors or for representing the All India Combined University Team(s) or for participation in the All India Inter-University Championships/Tournaments/ Competitions/Events as other than winners.	35
	(iii)	For participation in the National Championship/ Tournaments/Events for juniors or for participation in National Championships of schools, as winners.	40
	(iv)	For participation in the National Championship /Tournaments/Events for juniors or for participation in National Championships of schools other than winners.	25
C	(i)	For participation in the State Championships for seniors or for participation in the University Championships/Tournaments/ Competition/Events, as winners.	10
	(ii)	For participation in the State Championships for seniors or for participation in the University Championships/ Tournaments/ Competitions/Events, other than winners.	05
	(iii)	For participation in the State Championships/ Competitions/ Tournaments/ Events for Juniors or for participation in the State Championships/Tournaments/Competitions/Event of schools, as winners	08
	(iv)	For participation in the State Championships/ Competitions/Tournaments/Events for Juniors or for participation in the State Championships/Tournaments/Competitions/Event of schools other than winners.	03

Note:

- (i) The candidates belonging to sports category will have to submit their certificates in person before the Expert Committee on specified date for verification of genuineness, failing which their claim will not be entertained.
- (ii) The verification of genuineness of the sports certificates will be assessed at Himachal Pradesh Technical University, Hamirpur (H.P.) by the Expert Committee constituted by the University.

(y) Tuition Fee Waiver Scheme (TFW)

- (i) The Tuition Fee Waiver Scheme shall be applicable to all Technical Institutions approved by All India Council for Technical Education offering Bachelor Programmes i.e. B. Tech. (Direct Entry) and to MBA/MCA courses in which no scholarship/stipend is available.
- (ii) Under this scheme, up to a maximum of 5% of “sanctioned intake” per course shall be available for admissions. These seats shall be available to such course (s) in an institution, where a minimum of 30% of “sanctioned intake” is filled up.
- (iii) In the event of non-availability of candidates in this category the same shall not be given to any other category of applicants.
- (iv) A candidate admitted under this category shall not be allowed to change institution/course under any circumstances.
- (v) The waiver is limited to tuition fee. All other fee except tuition fee shall have to be paid by the candidates.

7. Procedure to Resolve Tie: Himachal Pradesh Technical University will follow the below mentioned rules to break the ties in ranking procedure if the candidates score the same aggregate marks in 10+2 or in diploma/degree qualifying examination:

(a) B.Tech/B.Pharm/B.Pharm (Ayurveda)-Direct Entry

If the candidates have applied on qualifying examination basis i.e. 10+2, a candidate with higher percentage in 10+2, will be ranked above. If two applicants have the same percentage, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(b) B. Tech/B. Pharmacy.-Lateral Entry

If two applicants have the same aggregate marks in diploma, applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(c) B.Arch. (Direct Entry)

If two applicants have the same score/marks after respective weightage of NATA-2020 or JEE (Main) Paper-II-2020 and qualifying examination i.e. 10+2, applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(d) B.Sc. Hotel Management & Catering Technology & Bachelor of Hotel Management & Catering Technology

If two applicants have the same aggregate marks in qualifying examination i.e. 10+2, applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(e) BCA/BBA

If two applicants have the same aggregate marks in qualifying examination i.e. 10+2, applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(f) Master of Technology (M. Tech)

- (i) If the test/subject marks are same, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.
- (ii) If the candidates have applied on qualifying examination basis i.e. B.E./B.Tech. Degree, a candidate with higher percentage in B.E./B.Tech. Degree, will be ranked above. If two applicants have the same percentage, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(g) Master of Pharmacy (M. Pharmacy)

- (i) If the test/subject marks are same, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.
- (ii) If the candidates have applied on qualifying examination basis i.e. B. Pharmacy Degree, a candidate with higher percentage in B. Pharmacy Degree will be ranked above. If two applicants have the same percentage, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(h) M.B.A/ MBA (T&HM) & M.C.A – Direct Entry

- (i) If the candidates have applied on qualifying examination basis i.e. Bachelor Degree, a candidate with higher percentage in Bachelor Degree will be ranked above. If two applicants have the same percentage, then the applicant's date of birth will be considered. Elder candidate gets the benefit of being ranked above.

(i) M.Sc. in Physics

- (i) If the qualifying examination marks are also same then the date of birth of the applicants will be considered. Elder candidate shall get the benefit of being ranked above.

(j) M. Sc. Environment Science

- (i) If the qualifying examination marks are also same then the date of birth of the applicants will be considered. Elder candidate shall get the benefit of being ranked above.

(k) Post Graduate Diploma in Yoga

- (i) If the qualifying examination marks are also same then the date of birth of the applicants will be considered. Elder candidate shall get the benefit of being ranked above.

8. Admission of N.R.I./Foreign Candidates

- (a) Those NRIs and Foreign Students who fulfill the eligibility criteria of the program of their choice may be considered for admission under this category without appearing in the Entrance Test. Admission to such candidates shall be given according to the merit list prepared on the basis of marks obtained by them in the qualifying examination.
- (b) 5% seats are earmarked for NRIs (Non-Resident Indians), their spouses, dependent son/daughter inclusive of legally adopted children within the sanctioned intake.
- (c) 15% seats are earmarked for Foreign Nationals/passport holders over and above the normal intake.
- (d) The fee and other charges for the NRI and Foreign students shall be charged as notified by the Government of Himachal Pradesh from time to time.
- (e) **Non-Resident Indian (NRI)**
 - (i) An applicant shall be considered as **Non-Resident Indian (NRI)** as per the Income Tax Law of India. Notwithstanding any amendment in such laws, all rights, obligations and duties flowing from the law and subsisting at the time of submission of application shall be respected and mandated till finalization of the program applied for.

Save as provided aforesaid NRI sponsored (popularly termed as "NRI SPONSORED CANDIDATES") is NOT PERMISSIBLE.

- (f) **Foreign Passport Holder (FPH)/Foreign Candidates:** An applicant shall be considered a “Foreign Candidates” who satisfy the following terms and conditions:-
- (i) Possesses a valid foreign passport.
 - (ii) Possesses a valid visa issued by a Competent Authority of the Indian Government clarifying the reasons of his/her stay in the country.

(g) **General Guidelines and Rules for Admission**

- (i). Minimum eligibility criteria for NRI and Foreign students will be the same as for Indian students for each program as mentioned in the University Admission Brochure.
- (ii). English translations of all transcripts, duly attested, are to be submitted.
- (iii). Candidates applying from their own country should get their transcripts attested by the concerned accredited authorized government agency and also duly certified by the Indian Embassy or Consulate.
- (iv). For candidates applying from India, all attestation must be done by the concerned Embassy/High Commission/Consulate of the relevant country in India.
- (v). Applications without the attested documents shall be summarily rejected.
- (vi). On being granted admission, all applicants should produce their Students Visa within one month of completion of admission formalities.
- (vii). In case of failure to obtain a visa within the stipulated period, the admission shall stand cancelled. A copy of visa is to be submitted in the Office of the Dean Academic, Himachal Pradesh Technical University.
- (viii). The admission of foreign diplomats wishing to study in Himachal Pradesh Technical University Off-Campus or any of its affiliated colleges or Institutions shall be governed by the prescribed applicable procedures and rules as notified by the Government of India from time to time.
- (ix). Upon arrival in India every foreign student must register with the Foreigners Regional Registration Officer (FRRO), New Delhi within 14 days from the date of first entry into India as per the prescribed applicable procedure.
- (x). The category once filled in the application form shall be final and cannot be changed at any later stage.
- (xi). Once admitted, all foreign students shall pay the fee prescribed for their admission category throughout the duration of the program. However, Himachal Pradesh Technical University reserves the right to revise the fee at any time.
- (xii). NRI students, once admitted, will pay the requisite fees for their admission category throughout the duration of the program even if they may not remain NRIs i.e. their status changes from NRI to Non-NRI.
- (xiii). In the event of non-availability of students in NRI category, the seats will be given to general candidates as per general merit and the candidate will not be allowed to change the Institution/Course under any circumstances. However, general fee shall be applicable to these candidates thus admitted against vacant NRI seats.

(i) **Attested certificates & documents to be submitted with the application form:**

Foreign Passport Holder (FPH)

- ☐ Application form duly filled
- ☐ Marks sheet/Transcript of 10th class
- ☐ Proof of age
- ☐ Marks sheet/Transcript of 12th class/Pre-University
- ☐ Marks sheet/Transcript of Bachelor's degree (in case of admission to P.G. course)
- ☐ Copy of valid passport & visa

(j) Non-Resident Indian (NRI Applicants)

- ☐ Application form duly filled
- ☐ Marks sheet of class X
- ☐ Proof of age
- ☐ Marks sheet of class XII
- ☐ Marks sheet of Bachelor's degree (in case of admission to P.G. course)
- ☐ Copy of the passport of parent working abroad
- ☐ Translated & attested copy of work permit/license of work of parent
- ☐ Translated & attested copy of residence permit of parent
- ☐ Letter from the employer of the parent
- ☐ Affidavit on Rs.10 stamp paper from the parent for financial support
- ☐ NRI Status Certificate issued by the Indian Embassy in the concerned country
- ☐ In case an intervening period/gap is involved, a certificate/affidavit issued by a Class-I Gazetted Officer/Notary Public shall be required for the entire intervening period/gap showing candidate's preoccupation after leaving the Institution last attended.

9. Terms and Conditions of Admission

- (a) **Cancellation of Admission:** The University reserves its right to cancel the admission of successful candidate under any of the following circumstances:
- (i) If the fees is not deposited by the stipulated date.
 - (ii) If the candidate does not join the particular program by the stipulated date even though the fee has been deposited.
 - (iii) If the candidate fails to furnish the proof of the stipulated minimum qualifications.
 - (iv) If any instance of donation/unfair means is found after admission.
 - (v) If any of the document(s) submitted by the candidate to Himachal Pradesh Technical University is found to be forged, fabricated or false during the period of his/her study, the admission shall be cancelled immediately and fees shall be forfeited. In case the candidate complete the course and obtain the degree on the basis of forged, fabricated or false documents at any point of time, the degree shall be cancelled/recalled.
- (b) **Non-Refund of Fees:** All fees once paid are not refundable for any reason whatsoever. Only Refundable Securities will be refunded after making necessary adjustments as required. This provision of Non Refund of Fees will also apply for cases under Clauses a(ii) and (iii).
- (c) **Right of Alteration/Modification:** Himachal Pradesh Technical University reserves its right to alter or modify :-
- (i) the structure of any of the programmes to attain the objective of excellence.
 - (ii) to modify, alter and/or include any other terms and conditions that may be deemed fit in the interest of the University.
- (d) **Jurisdiction:** Any dispute pertaining to admission, or any matter as a student or alumnus of Himachal Pradesh Technical University shall be subjected to the jurisdiction of the Himachal Pradesh High Court Shimla only.
- (e) **Limitation Clause:** No dispute shall be raised after the expiry of 10 days from the date on which the process of admission and/or selection is completed.

10. Procedure for Submission Application Form Online

Will be Provided Soon in HP. Technical University Website.

11. Schedule of Centralized Counselling

Will be Provided Soon in HP. Technical University Website.

12. Fee

- (a) **H.P. Technical University Fee:** Every student admitted to any UG or PG program has to pay non-refundable fee of Rs.3,000/- per year as University Fee and Rs.1,500/- as one time University Registration Fee.
- (b) The University Fee has to be paid at the time of Counselling through online mode in the account of the University. It will be adjusted towards final payment of fee at the respective College/Institute. The University Registration fee shall be deposited in the host institution for further transmission to the University along with necessary documents of the concerned students.
- (c) The candidates admitted by the institution/college under management quota seats have to pay the University fee along with the registration fee in the concerned college/institution.
- (d) The Fee and other charges to be deposited by the students in the Government/Private Colleges or Institutions will be as notified by the Government of Himachal Pradesh.
- (e) No Institution will charge any amount over and above the fee fixed by the Government and University. Any violation in this regard would tantamount to charging capitation fee leading to penal action against the defaulting institution.
- (f) The girl students admitted in Govt. College(s) and University Off Campuses (other than self-financing courses) are exempted from paying of **Tuition fee**.
- (g) Physically Challenged students admitted in Govt. College (s) and University Off Campuses (other than self-financing courses) are exempted from paying of Admission & Tuition fee.

13. Schedule for Depositing the Fee and Other Charges

(a)	All students have to deposit the fee and other charges mentioned under Para 12 as per the schedule given below:-	
	University Fee (For 2 nd , 3 rd and 4 th year)	By 15 th September of every year.
	College Fee for Odd Semester	By 31 st August of every Year
	College Fee for Even Semester	By 28 th February of every year

14. Withdrawal of Admission by Candidate and Refund of Fee

The following rules shall govern the refund of fee in case of withdrawal of admission:

- (a) If a candidate who is allotted a seat in the centralized Counselling surrenders the seat, the entire fee collected from the student, after deducting a processing fee of Rs. 1,000/- (Rupees one thousand only), shall be refunded by the College/Institution to the student provided he/she informs the Principal of the respective College in writing well before the last round of Counselling.
- (b) No fee and other charges except **Refundable Securities** will be refunded to a candidate who will surrender his/her seat after the last round of Counselling, subject to the condition that the seat vacated by him/her is not filled up.

- (c) In the event of a candidate withdrawing before the starting of the course i.e. commencement of classes, the waiting list candidates should be given admission against the vacant seat vacated by the candidate. The College/Institution must return the fee collected from the student after deducting the proportionate amount of monthly fee and hostel rent, wherever applicable. In case a student leaves after joining the course and the seat consequently remains vacant no refund shall be admissible.
- (d) In case a candidate surrenders the allotted seat, the College/Institution has to return the original documents if deposited earlier.

15. Change of Branch

- (a) Normally a student admitted to a particular branch of the under-graduate program will continue studying in that branch till completion.
- (b) However, in special cases the University may permit a student admitted through centralized Counselling to change the branch of studies after the first year (first two semesters) subject to the following conditions:
 - (i) Such change will be considered only at the end of the second semester.
 - (ii) The students who have successfully completed the first semester will be eligible for consideration for change of branch subject to the availability of vacancies.
 - (iii) Only 5% students will be permitted to change their branch on merit basis subject to availability of seats.
 - (iv) After change of branch the number of students in that branch should neither fall below the sanctioned intake by more than five percent nor should go above the sanctioned intake.
- (c) The process for the change of branch, if required, must be initiated by the concerned college/institution by inviting applications from the eligible students on the prescribed form at the end of second semester only.
- (d) All change of branch/program shall be allowed within fifteen (15) days from the commencement of the third semester in accordance with the above rules. No change of branch shall be permitted thereafter.

16. Enrolment and Registration

- (a) From the second semester onwards, every student, after consulting his Faculty Advisor, is required to enroll in the department concerned by presenting himself/herself at the time of commencement of each semester and register for the course(s) to be pursued by him/her, as per the program, on the date (s) fixed by the University in its academic calendar.
- (b) The sole responsibility for enrolment and registration rests with the student. A student who does not enroll on the specified date for the purpose may be permitted late-registration, in consideration of any compelling reason (including medical reasons), within the next 15 days on payment of late fee as prescribed by the University. However, under no circumstances late registration after 21 calendar days from the scheduled date of registration is allowed.
- (c) The registration procedure involves:
 - (i) Filling of the registration-cum-examination form prescribed by the University, mentioning the course(s) to be pursued in the semester including the backlog, extra or optional courses if any;
 - (ii) Payment of fees including examination fee and clearance of outstanding dues (mess, library and others, if any); and
 - (iii) Submission of the registration-cum-examination form and signing of the registration roll as notified by the College/Institution concerned.
- (d) A student will be eligible for enrolment only if he/she has cleared all the dues of the College/Institute,

Hostel, Library, etc. up to the end of the previous semester and completed the academic requirement of all the previous semesters, provided he/she is not debarred from enrolment, on disciplinary grounds.

- (e) The list of all the registered students for the semester shall be sent to the University by the Colleges/Institutions/Departments on or before 30 September and 28 February respectively every year for further processing and necessary action.
- (f) The registration-cum-examination form of each candidate must accompany the required examination fee as specified by the University to appear in the end semester examination. The examination fee once paid shall not be refunded if a student is expelled or detained/debarred from appearing the end semester examination on account of shortage of attendance, discipline or any other ground whatsoever.

17. Attendance

- (a) A student must attend every lecture, tutorial and practical class. To account for approved leave of absence (e.g. representing the University/College in sports, games or athletics, placement activities, NCC/NSS activities etc. and /or any other such contingencies like medical emergencies etc.), the minimum attendance requirement shall be 75% of the classes actually conducted. However, the Vice- Chancellor may condone attendance to an extent of 5% only in special cases. Each subject shall be treated as a separate unit for calculation of the attendance.
- (b) A candidate, who does not satisfy the attendance requirement, mentioned as above, shall not be eligible to appear for the examination of that subject and the candidate shall be required to repeat the subject during the summer term or whenever it will be offered next.
- (c) The Head of the Department shall notify regularly, the list of such candidates who fall short of attendance. The list of the candidates falling short of attendance shall be sent to the Controller of Examination with a copy to Registrar of the University at least one week prior to the commencement of the end semester examination.
- (d) No fine shall be imposed by the institutes for absentees.

18. Conduct & Discipline

(a) Ragging

Ragging in any form is strictly prohibited on and off the campuses. The University strictly follows the directions of the Hon'ble Supreme Court and regulations of the University Grants Commission for preventing and curbing the menace of ragging in Educational Institutions. These regulations, in full, are displayed on notice boards and are also posted on the website of this University and affiliated Colleges/Institutions. The University has zero tolerance to

- (i) Ragging; and
- (ii) Sexual Harassment

(b) Misconduct

- (i) Any candidate who has been admitted to the University shall have to abide by the University rules and regulations, or any other amendments made therein from time to time. No litigation shall therefore be tenable.
- (ii) Failure to maintain appropriate standards of conduct will attract disciplinary action. Students misconduct includes but is not limited to the following:-
 - (a) disruption of classroom activity or hindering the learning of other students anywhere in the University;
 - (b) copying/cheating on assignments or in examinations;
 - (c) behavior which interferes functioning of the College/University, disrupts education, endangers the health or safety of staff or students, or damages any property within the campus;

- (d) pasting posters or conducting students' meetings/protests/processions within the campus without prior permission of the College/University Authorities;
- (e) possession or use of intoxicating beverage inside the campus;
- (f) possession or use of illicit drugs inside the campus;
- (g) falsification of documents or providing false information in order to obtain admission to classes; and
- (h) possession of weapons; and the failure to return loaned materials or settle any dues to the College/University.

(c) Disciplinary Measures

Disciplinary action may include:

- (i) reprimand or warning;
- (ii) suspension of campus privileges including hostel accommodation;
- (iii) fine up to Rs. 10,000 depending on the case and circumstances;
- (iv) suspension for a semester or more from the College/University;
- (v) withholding of official transcripts;
- (vi) suspension or expulsion from the University; and
- (vii) any other disciplinary action which the College/University authorities deem appropriate in the circumstances.

(d) Prohibition of Ragging

The Anti-Ragging Committee of each College/Institution/University is available on the respective institutions websites along with the list of members with their contact numbers. The committees include;

(i) Anti-Ragging Committee

Students can report any incident of ragging to the Principal of the concerned college/institution directly for remedial action.

(ii) Students' Grievances Redressal Cell

Students can report any grievances directly to the Nodal Officer, H.P. Technical University, Hamirpur for redressal.

(iii) Sexual Harassment Prevention Committee (SHPC)

The University and each College/Institution has a SHPC and the list of members with their contact numbers is available on the respective Institutions website. Any sexual harassment complaint can be reported to the Chairperson or any member of SHPC for redressal or can be recorded in the register report for this purpose in Director/Principal/Registrar's office.

(iv) Women's Cell

Grievances relating to gender bias and discrimination affecting women in the campus can be reported to the Head of Women's Cell and the list of members of the cell with their contact phone numbers are available on the respective College/University website.

❖ Tentative Seats Available in Colleges Affiliated to Himachal Pradesh Technical University and University off Campuses in UG Programmes in the Academic Session 2020-21

S. No	Name of College	Civil Engg.	Information Technology	Computer Science & Engg.	Electronics & Comm. Engg.	Electrical Engg.	Mechanical Engg.	Electrical & Electronics Engg.	Automobile Engg.	Textile	B. Architecture	B. Pharmacy	B. Pharmacy (Practice)	B. Pharmacy (Avurveda)
1	Jawaharlal Nehru Govt. Engineering College, Sundernagar, District. Mandi, (H.P).	60	-	-	60	-	60	-	-	60	-	-	-	-
2	Atal Bihari Vajpayee Govt. Institute of Engineering & Technology, Pragatinagar, District Shimla, (H.P).	-	-	48	48	48	-	-	-	-	-	-	-	-
3	Rajiv Gandhi Govt. Engineering, College Kangra at Nagrota Bagwan, District Kangra. (H.P).	60	-	-	60	60	60	-	-	-	40	-	-	-
4	HPTU Off-Campus Mahatma Gandhi Govt. Engineering College, Kotla (Jeori), Distt-Shimla (H.P.) Camp at JNGEC, Sundernagar, Distt. Mandi (H.P).	60	-	-	-	-	60	-	-	-	-	-	-	-
5.	HPTU Off-Campus Hydro Engineering College, Bandla, Blaspur Camp at RGGEC Kangra at Nagrota Bagwan.	51+9**	-	-	-	51+9**	-	-	-	-	-	-	-	-
6	Govt. PG College Dharamshala, Distt. Kangra, H.P. (Computer Science Engineering)	-	-	60	-	-	-	-	-	-	-	-	-	-
7	#Green Hills Engineering College, Village- Gandhigram, P.O. Baholi, Nahan Road, Kumarhatti, Distt. Solan (H.P).	-	-	-	-	-	-	-	-	-	-	-	-	-
8	Himalayan Institute of Engineering & Technology, Sadhora Road, Kala Amb, Tehsil Nahan, District Sirmour (H.P).	90	-	90	90	60	90	-	-	-	-	-	-	-
9	Himachal Institute of Engineering & Technology, at Vidya Nagar, Tehsil Shahpur, District Kangra (H.P).	60	-	30	-	-	30	60	-	-	-	-	-	-
10	K.C. Group of Research & Professional Institutes, VPO. Pandoga Uparala, Tehsil & Distt. Una (H.P).	60	-	30	-	30	60	-	-	-	-	-	-	-

S. No	Name of College	Civil Engg.	Information Technology	Computer Science & Engg.	Electronics & Comm. Engg.	Electrical Engg.	Mechanical Engg.	Electrical & Electronics Engg.	Automobile Engg.	Textile	B. Architecture	B. Pharmacy	B. Pharmacy (Practice)	B. Pharmacy (Ayurveda)
11	SIRDA Institute of Engineering Technology, Village- Tarot, PO- Kanaid, Tehsil Sundernagar, District. Mandi, (H.P).	-	-	-	-	-	-	-	-	-	-	-	-	-
12	T.R. Abhilashi Memorial Institute of Engineering and Technology, Tanda, P.O. Balt (Ner-Chowk), Tehsil-Sadar, District Mandi (H.P).	60	-	30	-	30	30	-	-	-	-	-	-	-
13	Vaishno College of Engineering, Vill. Thapkour, P.O.-Bhadroya Tehsil Nurpur, District Kangra (H.P).	-	-	-	-	-	-	-	-	-	-	-	-	-
14	#LR Engineering & Technology, Village Jabli-Kyar, PO- Oachghat, District- Solan (HP).	-	-	-	-	-	-	-	-	-	-	-	-	-
15	Govt. College of Pharmacy, Rohru, District Shimla (H.P).	-	-	-	-	-	-	-	-	-	-	40	-	-
16	College of Ayurvedic Pharmaceutical Sciences, Jogindernagar, Distt. Mandi.	-	-	-	-	-	-	-	-	-	-	-	-	30
17	Abhilashi College of Pharmacy, Nerchowk, Distt. Mandi (HP)- 175008.	-	-	-	-	-	-	-	-	-	-	100	-	-
18	DDM College of Pharmacy, Gondpur Banehra Upper, Tehsil Amb, District-Una (H.P).	-	-	-	-	-	-	-	-	-	-	-	-	-
19	Dreamz College of Pharmacy, Village Khilra, P.O. Meramasit, Tehsil Sundernagar, District Mandi (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
20	Himachal Institute of Pharmaceutical Education & Research (HIPER), V.P.O & Tehsil Nadaun, District Hamirpur (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
21	Himachal Institute of Pharmacy, Paonta Sahib, District Sirmour (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
22	Himachal Pharmacy College, Vill. Maganpura, Tehsil Nalagarh, District. Solan.	-	-	-	-	-	-	-	-	-	-	60	-	-
23	Himalayan Institute of Pharmacy, Kala Amb District Sirmour (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
24	K.C. Institute of Pharmaceutical Sciences, VPO Pandoga Uparla, District Una (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
25	Laureate Institute of Pharmacy, VPO Kathog, Tehsil Dehra, District. Kangra. (H.P).	-	-	-	-	-	-	-	-	-	-	100	40	-

26	L.R. Institute of Pharmacy, Village- Jabli-Kyar, P.O.-Oachghat, Rajgarh Road, Solan (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
27	Shiva Institute of B. Pharmacy, Vill- Luhnoo Kanatain, PO-Chandpur, Tehsil-Sadar District Bilaspur (H.P).	-	-	-	-	-	-	-	-	-	-	60	40	-
28	Vinayaka College of Pharmacy, Village- Bahoguna, P.O.-Garsa, District Kullu (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
29	Govt. College of Pharmacy, Nagrota Bagwan, District Kangra, H.P.	-	-	-	-	-	-	-	-	-	-	60	-	-
30	HPTU Off Campus Govt. Pharmacy College Seraj, VPO, Bagsaid, Thunag, Distt. Mandi	-	-	-	-	-	-	-	-	-	-	60	-	-
31	HPTU Off Campus Govt. Pharmacy College Rakkar. Camp at Pharmacy College Kangra at Nagrota Bagwan, Distt. Kangra, H.P.	-	-	-	-	-	-	-	-	-	-	60	-	-
32	Gautam Collage of Pharmacy, Hamirpur, (H.P).	-	-	-	-	-	-	-	-	-	-	60	-	-
33	Minerva College of Pharmacy, Village Changrara, P.O. Bhapoo, Tehsil Indora, Distt. Kangra, H.P.	-	-	-	-	-	-	-	-	-	-	60	-	-
34	Shanti Niketan College of Pharmacy, Vill. Malther Tehsil. Balh, Distt. Mandi (H.P.)	-	-	-	-	-	-	-	-	-	-	60	-	-
35	Aakash Institute of Medical Sciences, Nalagarh, Distt. Solan (H.P.)	-	-	-	-	-	-	-	-	-	-	60	-	-

AICTE approval awaited for Academic session 2020-21

Tentative Seats Available in Colleges Affiliated to Himachal Pradesh Technical University and University off Campuses in PG Programmes in the Academic session 2020-21

Sr. No.	Name of College	Programmes									
		M. Tech					MBA	MCA	M. Pharmacy		
		Civil Engg.	Computer Science & Engg.	Mechanical Engg.	Electrical Engg.	Electronics & Comm. Engg			Pharmaceutics	Pharmacology	Pharmaceutical Analysis & Quality Assurance
1	# Green Hills Engineering College, Village- Gandhigram, P.O. Baholi, Nahan Road, Kumarhatti, Distt. Solan (H.P).	-	-	-	-	-	-	-	-	-	-
2	SIRDA Institute of Engineering Technology, Village- Tarot, PO-Kanaid, Tehsil Sundernagar, District. Mandi, (H.P).	-	-	-	-	-	-	-	-	-	-
3	Laureate Institute of Pharmacy,VPO Kathog, Tehsil-Dehra, District. Kangra. (H.P).	-	-	-	-	-	-	-	12	-	09
4	Himachal Institute of Pharmacy, Paonta Sahib, District Sirmour (H.P).	-	-	-	-	-	-	-	15	-	-

5	Himalayan Institute of Pharmacy, Kala Amb District Sirmour, H.P.	-	-	-	-	-	-	-	15	-	-
6	L.R. Institute of Pharmacy, Village-Jabli-Kyar, P.O.- Oachghat, Rajgarh Road, Solan (H.P).	-	-	-	-	-	-	-	09	03	-
7	L.R Institute of Management, Village Jabri Kyar, PO Oachghat, Sultanpur Road, Distt. Solan (H.P-173223)	-	-	-	-	60	-	-	-	-	-
8	Govt. P.G. College, Dharamshala, District Kangra (H.P).	-	-	-	-	60	60	-	-	-	-
9	Govt. P.G. College, Una (H.P).	-	-	-	-	60	60	-	-	-	-
10	K.C. Group of Research & Professional Institutes, VPO Pandoga Uparla, District Una (H.P).	-	-	-	-	60	-	-	-	-	-
11	HPTU off campus Business School at Rajeev Gandhi Govt. Engineering College Kangra at Nagrota Bagwan, Distt. Kangra (H.P)	-	-	-	-	40+5****	-	-	-	-	-
12	Himalayan Institute of Management, Kala Amb, Distt. Sirmour-173 030	-	-	-	-	60	-	-	-	-	-
13	Gautam Institute of Management and Technology, Hamirpur	-	-	-	-	120	-	-	-	-	-

Tentative Seats Available in Colleges Affiliated to Himachal Pradesh Technical University and in H.P. Technical University academic Block at Daruhi, Tehsil & Distt. Hamirpur (UG & PG) Courses for Academic session 2020-21												
S. No.	Name of College	Programmes										
		UG				PG						
		Bachelor in Business Administrations	Bachelor in Computer Applications	BHMT	B. Sc. HMCT	MBA	MBA (T & HM)	MCA	M. Sc. Physics	M. Sc. Environmental Science	M. Tech.(Computer Science & Engg.)	Post Graduate Diploma in Yoga
1	K.C. Institute of Hotel Management & Catering Technology, VPO- Pandoga, Distt. Una, H.P.	-	-	-	60	-	-	-	-	-	-	-
2	Green Hills College of Hotel Management, Kummarhatti, Distt. Solan, H.P.	-	-	-	60	-	-	-	-	-	-	-
3	L.R. Institute of Hotel Management and Catering Technology, Jablikyar, Solan, H.P.	-	-	-	60	-	-	-	-	-	-	-
4	Govt. Degree College Nagrota Surian, Distt. Kangra, H.P.	-	60	-	-	-	-	-	-	-	-	-
5	Govt. College Indora, Distt. Kangra (H.P.)	60	60	-	-	-	-	-	-	-	-	-
6	Himachal Pradesh Technical University Campus at Daruhi, Tehsil & Distt. Hamirpur, H.P	-	-	30	-	60	30	30	30	30	24	30+30*
7	HPTU Off-Campus Business School at Rajiv Gandhi Govt. Engineering College at Nagrota Bagwan, Distt- Kangra. H.P.	-	-	-	60	-	-	-	-	-	-	-

- * Tentative seats available for evening shift Classes of PG Diploma in Yoga.
- * **Nine (9) Seats i.e. 15% of the sanctioned intake in each discipline shall be filled up through nomination from industry partners (NTPC and NHPC 7.5% each) as per the applicable admission norms.

*****Five (5) Seats are under Sponsored Category for in-service persons. The candidate need not to pass the admission criteria and shall be admitted purely on the basis of merit of the qualifying examination provided they are duly sponsored by the employer. The candidates may send their applications along-with supporting documents through proper channel to the Registrar, H.P. Technical University, Hamirpur 25th August, 2020.**

Note:-

- (i) University reserves the right to increase or decrease institutions/colleges and seats in all Institutions/ colleges.
- (ii) Above seats shown under different courses/programmes are subject to All India Council of Technical Education (AICTE)/Pharmacy Council of India (PCI)/Council of Architecture (COA)/Himachal Pradesh Technical University (HPTU) approval for the academic session 2020-21.

(SUGGESTIVE PROFORMA)

**CERTIFICATE TO BE PRODUCED BY THE SON/DAUGHTER/GRAND CHILDREN OF
POLITICAL SUFFERERS (FREEDOM FIGHTERS)**

Certified that Shri/Smt (name of freedom fighter) father/mother
or grandfather/mother father of Shri/Kumari(name of the applicant)
son/daughter of Sh./Smt., a permanent resident of Village
Tehsil District..... (Himachal Pradesh) is a political sufferer
(freedom fighter) and has been awarded by the State Government, Tamra Patra/Pension/Identity Card bearing No
..... in token thereof.

Office Seal

Signature of Deputy Commissioner
(with office stamp)

Note:-

- (1) This certificate should be signed by the Deputy Commissioner of the District concerned to which the applicant belongs.
- (2) Political sufferer means a person who suffered imprisonment or detention for not less than 6 month or who died or was killed in action or in detention or was awarded capital punishment and became permanently incapacitated due to firing or lathi charge etc. or lost his job or means of livelihood or a part or the whole of his property on account of participation in National Movement for the freedom of India.

(SUGGESTIVE PROFORMA)

CERTIFICATE TO BE PRODUCED BY THE EX-SERVICEMEN/WARD OF EXSERVICEMEN AND SERVING DEFENCE/GREF PERSONNEL WHO ARE BONAFIDE RESIDENTS OF HIMACHAL PRADESH

Certified that NoRank.....Name
father/mother/guardian of Shri/Kumari(Name
of the candidate) resident of Village Tehsil District
..... of Himachal Pradesh was/is serving in the.....(Name of
corps/regiment) from..... to

(To be filled in case of deceased/disabled/Gallantry Award, otherwise to be deleted diagonally)

It is also certified that No.Rank.....Name

- (i) Deceased in war/action during (year)
- (ii) Disabled during war/action in(year)
- (iii) Death attributable to Military Service in.....(year)
- (iv) Disabled during service (Medically Board out due to disability attributable to Military Service) in.....(year).
- (v) Awarded Gallantry award..... in(year)
during War/Action/Service.

**Signature of the Commanding Officer/
Secretary Rajya/Zila Sainik Board
(with office stamp)**

Date of issue.....

Place.....

Note:-

Sr. No. (i) to (v) above, be filled in carefully and clearly strike off the Sr. Nos., which are not applicable, to avoid any misuse of the certificate.

(SUGGESTIVE PROFORMA)**CERTIFICATE OF BACKWARD AREA (Strike out whichever is not applicable)**

This is to certify that Shri/Kumari son/daughter of Shri/Smt. resident of Village Tehsil..... District..... is a resident of Backward Area of Himachal Pradesh as notified by the Government of Himachal Pradesh.

It is further certified that Shri/Kumari son/daughter of Shri/Smt has passed the following examinations from the area located in the Backward Area/Adjoining Area notified by the State Government.

1. Passed Primary Examination under Roll No from (name of school), Village Tehsil District..... (H.P.) which is located in the Backward Area/Adjoining Area **(strike out whichever is not applicable)** notified by the State Government.
2. Passed Middle Examination under Roll No..... from (name of school), Village Tehsil District..... (H.P.) which is located in the Backward Area/Adjoining Area **(strike out whichever is not applicable)** notified by the State Government.
3. Passed High Examination under Roll No from (name of school), Village Tehsil District..... (H.P.) which is located in the Backward Area/Adjoining Area **(strike out whichever is not applicable)** notified by the State Government.
4. Passed 10+2 Examination under Roll No from (name of school), Village Tehsil District..... (H.P.) which is located in the Backward Area/Adjoining Area **(strike out whichever is not applicable)** notified by the State Government.

Total No. of examinations passed from Backward Area :

Total No. of examinations passed from the Adjoining Area :
notified by the Government of Himachal Pradesh

Date of issue:

Signature of the S.D.M./Executive Magistrate
with Office Stamp

Place :

Office Seal

- (1) This certificate should be signed by S.D.M./Executive Magistrate of the Area concerned to which the father/guardian of the applicant belongs. It should be signed and not countersigned.
- (2) In case the School from where exam(s) has been passed by the candidate is located adjoining to the notified Backward Area, then it should be clearly mentioned in the certificate.

(SUGGESTIVE PROFORMA)**FOR CANDIDATES APPLYING AGAINST SPORTS QUOTA SEATS ONLY**

- 1 Name of the Candidate
- 2 Father's Name
- 3 Date of Birth
- 4 Examination Passed
- 5 Marks obtained in JEE(Main)/GATE/
GPAT/CAT, CMAT/MAT/NATA etc.
Degree/Diploma/Qualifying Examination
- 6 **Details of achievement in the sports: -**

NOTE:-

- (a) Cultural program events will not be counted as sports events.
- (b) Duly authenticated sports certificates from the Competent Authority detailed in the Admission Brochure should be submitted in support of the claim at the time of verification.
- (c) Only those authenticated sports certificates will be considered for preparing the sports merit, which have been submitted at the time of its verification.
- (d) The candidate will have to declare the sports events and the level played and achievement thereof against which the additional weightage for the sports category is being claimed.

Sr. No.	Level of Tournaments/ Events in which played	Year of participation	Name of the Events/ Games	Achievement i.e. Winner/ Runner- up	Level of participation Senior/ Junior	Authority by which Sports Certificate s issued	No. of authenticated certificates(s) attached	Grade of events (as given in the prospectu s)	Permissible additional weightage	Remarks

Total Encl. attached.

Authenticated by

- Director Sports H.P. University,
- Joint Director/Dy. Director/Asst. Director Physical Education H.P.
- Secretary State Sports Organization duly countersigned by Director/Dy. Director Sports Deptt. H.P
- Director/Dy. Director Sports Department, H.P.

Signature of the Candidate

Name of the Candidate (In block letters).....

Date:.....

Application Processing Fee for each Course/Programme

Sr. No.	Applying basis	Category	Amount (Rs.)
1	National Level Entrance Test	SC/ST/BPL	1,400.00
2	National Level Entrance Test	General	1,550.00
3	Qualifying Examination i.e. 10+2/Diploma/Bachelor Degree	SC/ST/BPL	1,400.00
4	Qualifying Examination i.e. 10+2/Diploma/Bachelor Degree	General	1,550.00
5	National Level Entrance and Test Qualifying Examination i.e.10+2/Diploma/Bachelor Degree	SC/ST/BPL	2800.00
6	National Level Entrance and Test Qualifying Examination i.e.10+2/Diploma/Bachelor Degree	General	3100.00

Profile of Institution

1. Name of Institution : Jawaharlal Nehru Government Engineering College
Address : Bechnadhar, Sundernagar, Mandi, H.P.
Pin Code : 175018
Telephone Nos. : 01907-267199
Fax No. : 01907-266811
Web site : www.jngec.ac.in
E-Mail : jngechp@yahoo.co.in
2. Name of the Director/
Principal : Prof. Vinod Kapoor
Contact No. : 01907-267199
E-Mail : ramanp@nith.ac.in
3. Type of Institute:
(Govt./Private) : Government
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : AICTE
5. Year of Establishment : 2006
6. Type of the college:
(Co-Ed/Women) : Co-Ed
7. Programme Offered : Bachelor of Technology
8. Overall pass percentages in first year : 69.27%
9. Overall pass percentages in outgoing year : 74.53%
10. No. of International/National Journal papers/books published by faculty : 07 no's Copy Attached (A-I)
11. No. of students placed on/off campus : 55 no's
12. Achievements:
 1. Won First Prize in Startup Fest (State Level) at Department of Technical Education Sundernagar.
 2. Won first prize in Tech Star Startup Weekend Powered by Google at JUIT Wakhnaghat, Solan (H.P.)
13. Extra Curriculum Activity: Techno-Cultural Fest (TWASK), Sports Meet, Alumini Meet, Conference/Seminars/Workshops etc.
14. Membership if any: Indian Society for Technical Education (ISTE) and Institute of electronics and Telecommunication Engineers (IETE).
15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
48 no's	34 no's

Profile of Institution

1. Name of Institution : Rajiv Gandhi Government Engineering College
Address : Nagrota Bagwan, Distt. Kangra (H.P.)
Pin Code : 176047
Telephone Nos. : 01892-249188,250188
Fax No. : 01892-249188
Web site : www.jngec.ac.in
E-Mail : rggecoffice@gmail.com
2. Name of the Director/ Principal : Prof. D.P. Tiwari
3. Type of Institute:
(Govt./Private) : Government
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : AICTE
5. Year of Establishment : 2014
6. Type of the college:
(Co-Ed/Women) : Co-Ed
7. Programme Offered : Bachelor of Technology
8. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
39 no's	10 no's

Profile of Institution

1. Name of Institution : Atal Bihari Vajpayee Govt. Institute of Engineering & Technology Pragatinagar
Address : P.O. Gumma Tehsil. Kotkhai, Distt. Shimla HP
Pin Code : 171202
Telephone Nos. : 01783-253918
Fax No. : 01783-253919
Web site : www.abvgiet.org.in
E-Mail : director.abv@gmail.com
2. Name of the Director/ : Sh. Shesh Nath Singh
3. Contact No. : 9417290668, 8283937139
E-Mail : jhamk@nitj.ac.in
4. Type of Institute:
(Govt./Private) : Government
5. Approved By : AICTE.
(AICTE/PCI/COA/
HPTU Off Campus)
6. Year of Establishment : 2012
7. Type of the college:
(Co-Ed/Women) : Co-Ed
8. Programme Offered : B. Tech (CSE, ECE, EE, CE & ME)
9. Overall pass percentages in first year : (Dec, 2017 CSE – 79.24% & ECE – 28.57%) &
(May, 2018 CSE – 50% & ECE – 38.09%)
10. Overall pass percentages in outgoing year : CSE – 78.46% & ECE – 85.45% (May 2018)
11. No. of International/National Journal papers/books published by faculty : International Journals
-32nos, Books published by faculty-1 nos.
11. No. of students placed on/off campus : 06 outgoing year
16. Membership if any : ISTE, CSI
17. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
22 nos of teaching faculty	03 nos of labs staff and 01 nos Lab Attendant

Profile of Institution

1. Name of Institution : GOVT. HYDRO ENGG. COLLEGE
Address : BILASPUR CAMP AT RAJIV GANDHI
Govt.ENGINEERING COLLEGE, KANGRA
AT NAGROTA BAGWAN HP - 176047
Pin Code : 176047
Telephone Nos. : 01892-250777
Web site : www.ghec.ac.in
E-Mail : hecbilaspur@gmail.com
2. Name of the Director/
Principal : DR. RAJIV KUMAR AWASTHI
Contact No. : 98149-12218
E-Mail : awasthi.rka@gmail.com
3. Type of Institute:
(Govt./Private) : Govt.
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : HPTU Off Campus
5. Year of Establishment : 2017
6. Type of the college:
(Co-Ed/Women) : Co-Ed
7. Programme Offered : B.Tech. Civil & Electrical
8. Overall pass percentages in first year : 43%
- 9.. No. of International/National Journal papers/books published by faculty : 21 Nos. (13 National & 8 International)
10. No. of students placed on/off campus : N.A.
11. Achievements : Won 1 silver medal in 400 m race & 2 bronze medals (1500 m race and short put) at IIT Mandi (Ranneeti 2019 sports)
12. Grading if any : CBCS
13. Training/Skills : N.A.
14. Extra Curriculum Activity : NSS, Cultural, Sports etc.
15. Membership if any : NA
16. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
14	Being shared with RGEC, Nagrota Bagwan

Profile of Institution

1. Name of Institution : Mahatma Gandhi Govt. Engg. College Kotla (Jeori)
2. Address : Mahatma Gandhi Govt. Engg. College Kotla (Jeori)
Camp at JNGEC Sundernagar, Distt. Mandi

Pin Code : 175018
Tel No. : 01907-267048
Fax no. : 01907267048
Web site : www.mggec.ac.in
E-mail : gecrampur@gmail.com
3. Name of Director/Principal : Dr. Vinod Kapoor
Contact no. : 9418294941
E-mail : kapoor.nith@gmail.com
4. Type of Institute (Govt./Private) : Govt.
5. Approved By : HPTU Off Campus
(At Present the Institute is being run at JNGEC Campus at Sundernagar. Institute could not apply for AICTE approval in the absence of its building at Kotla (Jeori))
(AICTE/PCI/COA/
HPTU Off Campus)
6. Year of Establishment : 2015
7. Type of the College (Co-Ed/Women) : Co-Ed
8. Programme Offered : Four Year B. Tech. (Civil Engg.) & Four Year B. Tech. (Mech. Engg.)
9. Overall Pass percentage in First year : 63.02%
10. No. of International/National Journal papers/books published by faculty : 56
11. No. of students placed on/off campus : 12
12. Extra Curriculum Activity : NSS, Sports, Cultural Activities
13. Total Staff Position of the college /Institution : 53 (Sanctioned Posts)

Profile of Institution

1.	Name of Institution Address	Green Hills Engineering College,Gandhigram, PO- Bohli, Kumarhatti –Nahan Road Solan-173229, 262501-502, 262504 www.ghec.co.in, contact@ghec.co.in
2.	Name of the Director/ Principal Contact No: E-Mail :	Dr. Ravindra Pratap Singh 98059-67391 ravindrapratapsingh2002@gmail.com
3.	Type of Institute:	Private
4.	Approved By HPTU Off Campus:	AICTE New Delhi Gandhi Chowk Hamirpur Distt- Hamirpur(HP)
5.	Year of Establishment:	2003
6.	Type of the college:	Co-Education
7.	Programme Offered:	B.Tech (ECE,CSE,EE,ME,IT,CE) M.Tech (ECE,ME)
8.	Overall pass percentages in first year	30 %
9.	Overall pass percentages in outgoing year:	70%
10	No. of International/National Journal papers/books published by faculty:	International Journal :-95 National Journal:-37 Books Published :-5
11	No. of students placed on/off campus:	75 students
12	Total Staff Position of the College / Institution	
	Total No. Teaching facilities	Total No Labs & Supporting Staff
	73	45

Profile of Institution

1. Name of Institution : SIRDA Institute of Engineering Technology
Address : Vill-Tarot P.O.- Kanaid Tehsil Sunder Nagar
: Distt- Mandi H.P.

Telephone Nos. 01907262512
Fax No. 01907262512
Web site : <http://www.sirda.in>
E-Mail : sirda.edu@gmail.com
2. Name of the Director/
Principal : Dr. Devinder Sharma
Contact No. 9803302045
E-Mail : devindersharma1968@gmail.com
3. Type of Institute:
(Govt./Private) : Private
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : AICTE
5. Year of Establishment 2009
6. Type of the college:
(Co-Ed/Women) : Co-Education
7. Programme Offered : B.Tech, M.Tech
8. Overall pass percentages in first year : 75%
9. Overall pass percentages in outgoing year : 85%
10. No. of International/National Journal papers/books published by faculty: 10
11. No. of students placed on/off campus 40
12. Achievements : (i) Recognition of College under Section 2 (f) of the UGC Act 1956 with Ref. to the letter No. F.No. 8-282/2016(CPP-I/C) Dated 30 May 2018.
13. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
60	25

Profile of Institution

1. Name of Institution : T.R Abhilashi Memorial Institute of Engg. & Tech. Tanda,
Address : PO-Balt (Nerchowk), Tehsil Balh, Distt. Mandi, H.P.
Pin Code : 175008
Telephone Nos. : 01905-248194, Fax No. : 01905-248189
Web site : www.tramiet.in
E-Mail : abhilashigroup@gmail.com
2. Name of the Director/ Principal : Dr. Biplab Kumar Sarkar
Contact No. : 9816102238
E-Mail : dr.bkindia@yahoo.in
3. Type of Institute: (Govt. /Private) : Private
4. Approved By (AICTE/PCI/COA/ HPTU off Campus) : AICTE, New Delhi
5. Year of Establishment : 2009
6. Type of the college: (Co-Ed/Women) : Co-Ed
7. Programme Offered : B. Tech in Civil Engineering, Mechanical Engineering, Electrical Engineering & Computer Science Engineering.
8. No. of International/National Journal papers/books published by faculty: International Journal = 47, National Journal = 05
9. No. of students placed on/off campus: 48
10. Achievements: 5 Days workshop in Electrical Engineering Department on Aduino & IOT from 12 September 2018 to 15 September 2018.
12. Grading if any: ISO Certified 9001:2008, Accredited by: NAAC & ISO-USA, Certified by PRIME TIME
17. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
42	Lab Tech:-21 & Supporting Staff:-29

Profile of Institution

1. Name of Institution : VAISHNO COLLEGE OF ENGINEERING
Address : Vill. Thapkour, Teh. Nurpur,
Distt. Kangra (H.P)- 176403

Telephone Nos. : 01893233300-400, Fax No- 01893-233444
Web site : www.vaishno.edu.in,
E-Mail- : director@vaishno.edu.in
2. Name of the Director/ : Col. A.K. Khajuria (Director),
Contact No. : 9816808296, 9988049292
E-Mail : director@vaishno.edu.in,
principal@vaishno.edu.in
3. Type of Institute:
(Govt./Private) : Private
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : Approved by AICTE & Affiliated to HPTU & HPTSB
5. Year of Establishment : **2010**
6. Type of the college:
(Co-Ed/Women) : Co. Ed.
7. Programme Offered : B. Tech. (CE, ME, ECE, EE & CSE) & Diploma (CE, ME, EE & ECE)
8. Overall pass percentages in first year : 184 (32) 17.39%
9. Overall pass percentages in outgoing year : 101 (42) 41.58%
10. No. of International/National Journal papers/books published by faculty : ME (05) CSE (13) EE (5)
CE (2) ECE (1)
11. No. of students placed on/off campus : 484
12. Achievements : College was awarded certificate of achievement for its
achievements in Intershala by AICTE.
13. Extra Curriculum Activity : Yes: Sports activities, Tech. fest coordination
activities, GATE Training coordination works
14. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff
49	29

Profile of Institution

1. Name of Institution : K C Group Of Research And Professional Institutes
Address : VPO Pandoga, Teh-Haroli,
Distt Una (H.P.)- 177207

Telephone Nos. : 9805095101, 9805095110,
Fax No. 01975-241111

Web site : www.kcinstitutes.in ,
E-Mail- : kcgorbtech@gmail.com
2. Name of the Director/
Principal : Dr. Lakhwinder Pal Singh
Contact No. 9805095110
E-Mail : principalkciet@gmail.com
3. Type of Institute:
(Govt./Private) : Private
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : AICTE
5. Year of Establishment **2009**
6. Type of the college:
(Co-Ed/Women) : Co-ed
7. Programme Offered : B.TECH
8. Overall pass percentages in first year : 40%
9. Overall pass percentages in outgoing year : 57%
10. No. of International/National Journal papers/books published by faculty 31
11. No. of students placed on/off campus 12
12. Achievements : Students in merit list of HPTU, student commissioned
as Officer in INDIAN ARMY
13. Training/Skills : MATLAB, CAD, SQL, C++, JAVA, PHP, MYSQL
14. Extra Curriculum Activity :Sports meet, Industrial Visits, Engineering Day
celebrations, Teachers' day celebration, Marathon,
Guest Lecture, Quiz competition, Circuit Making
competition
15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
23	6

Profile of Institution

1. Name of Institution	:Govt. College of Pharmacy
Address	:Village Annu, Rohru-Khadrala-Sungri Road, Tehsil Rohru, Distt. Shimla, HP-171207
Telephone Nos.	:01781-241306, Fax No-241306
Web site	:www.bpharmacyrohru.org/ E-mail- gcprohru@gmail.com
2. Name of Director/ Principal	:Dr. Vivek Sharma (O)
Contact No.	:98165-32662
E-Mail	: gcprohru@gmail.com
3. Type of Institute (Govt./Private)	:Govt.
4. Approved by (AICTE/PCI/COA/ HPTU Off Campus)	:AICTE/PCI/HPTU/HPTU Off Campus
5. Year of Establishment	2005
6. Type of College (Co-Ed/Women)	:Co-Ed
7. Programme offered	:Bachelor of Pharmacy (B. Pharm.)
8. Overall pass percentage in first year	:May 2018 (95 %)
9. Overall pass percentage in outgoing year	:May 2018 (97 %)
10. No. of International/National Journal papers/books published by faculty	: 30
11. No. of students placed on/off campus	:A good number of students have been engrossed in Higher studies/MNC's/R&D etc.
12. Achievements	:Research Publications, Guest Lectures (Conducted), Prizes in Various events (Sports/Cultural etc.)
13. Training/skills	:Training/Workshops (conducted every year)
14. Extra curriculum activity	: Sports, Cultural, NSS
15. Membership if any	: APTI, HPSPC, SPER, IGPA
16. Total staff position of the College/Institution :	: 23
Total No. of Teaching Faculties	Total No. Lab and Supporting Staff*
09	14

Profile of Institution

1. Name of Institution : Govt. Pharmacy College at Nagrota Bagwan
Address : Vill : Ghorab , Teh: Nagrota Bagwan,
: Distt – Kangra(H.P)- 176047

Telephone Nos. : 01894-266208, Fax No: 01984-266208
Web site : www.pharmacycollegekangra.org,
E-Mail : gcpkangra@gmail.com
2. Name of the Principal : Dr. Vinay Thakur
3. Principal
Contact No. : 7 0 1 8 8 1 3 6 8 2
E-Mail : gcpkangra@gmail.com
4. Type of Institute:
(Govt./Private) : Govt.
5. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : PCI & HPTU off Campus
6. Year of Establishment : 2016
7. Type of the college:
(Co-Ed/Women) : Co- Edu.
8. Programme Offered : B. Pharmacy
9. Overall pass percentages in first year : 60.7%(Aug 2018) & Dec. 2018 Result Awaited.
10. Overall pass percentages in outgoing year : N/A (New Institute)
11. No. of International/National Journal papers/books published by faculty : 09
12. No. of students placed on/off campus : New Institute (N/A)
13. Achievements : Two students in the Merit list of HPTU (2nd Year & 1st Year).
14. Extra Curriculum Activity : Intra/ Inter College
15. Membership if any : APTI, IGPA
16. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
8	6

Profile of Institution

1. Name of Institution : Abhilashi College of Pharmacy
Address : Ner Chowk, Tehsil: Balh, Distt: Mandi H.P-175008

Telephone Nos. : 01905-242239, Fax No. -242239
Web site : <http://www.abhilashi-edu.in/acp.php>
E-Mail : principalacop@gmail.com
2. Name of the Director/ Principal : Dr. Bhupendra Singh
Contact No. : 9805229169
E-Mail : bhupendratomar81@gmail.com
3. Type of Institute: : Private
(Govt./Private)
4. Approved By : AICTE/PCI/HPTU
(AICTE/PCI/COA/HPTU off Campus)
5. Year of Establishment : 2006
6. Type of the college: : Co-Ed
(Co-Ed/Women)
7. Programme Offered : B. Pharmacy
8. Overall pass percentages in first year : 32.94
9. Overall pass percentages in outgoing year : 35.95
10. No. of International/National Journal papers published by faculty: **20**
11. No. of students placed on/off campus : 15 (2018 Batch)
12. Achievements : Four students Qualified GPAT 2019, ISO 9001:2015 certification for QMS
13. Grading if any : A
14. Training/Skills : Yes in House training programmes for teachers and students organized by IQAC
15. Extra Curriculum Activity : Yes
16. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
28	12 Lab (Including machine room and central instrumentation room) with 10 supporting staff

Profile of Institution

1. Name of Institution : Dreamz College of Pharmacy
 Address : Vill. Khilra, P/o. Meramasit,
 : Tehsil Sundernagar,
 : Distt. Mandi (H.P.)
 Pin Code : 175036
 Telephone Nos. : 01905-248598
 Fax No. : 01905-248600
 Web site : www.dreamzedu.co.in
 E-Mail : dreamzpharmacy@gmail.com
2. Name of the Director/
 Principal : Prof. (Dr.) V.K. Gupta
 Contact No. : 98161-03709
 E-Mail : vkguptaa@gmail.com
3. Type of Institute:
 (Govt./Private) : Private
4. Approved By
 (AICTE/PCI/COA/
 HPTU Off Campus) : AICTE/PCI/HPTU
5. Year of Establishment : 2007
6. Type of the college:
 (Co-Ed/Women) : Co-Ed
7. Programme Offered : B. Pharmacy
8. Overall pass percentages in first year: 44.5%
9. Overall pass percentages in outgoing year: 51.7%
10. No. of International/National Journal papers/books published by faculty: International/National
 Papers = 8
11. No. of students placed on/off campus: On Campus = 03, off Campus = 08
12. Achievements: Academic: - Mukesh Kumar: 1st Position In University (8th Semester)
 Sports: - 2nd Prize (Kabaddi) – HPTU Sports Meet 2018
13. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
17	10 & 10

Profile of Institution

1. Name of Institution : Himachal Institute of Pharmacy
Address : Rampur Ghat Road, Paonta Sahib,
: Distt. Sirmour, Himachal Pradesh-173025

Pin Code : Telephone Nos.: 01704223298, 7580055155
Fax No. : 01704223726
Web site : www.pharmacycollege.ac.in
E-Mail : hip.himachal@gmail.com
2. Name of the Director/ Principal : Dr. Naveen Goyal
Contact No. : 8791241204
E-Mail : drgoyal79@gmail.com
3. Type of Institute: (Govt./Private) : Private
4. Approved By (AICTE/PCI/COA/HPTU Off Campus) : AICTE/PCI
5. Year of Establishment : 2008
6. Type of the college: (Co-Ed/Women) : Co-Ed
7. Programme Offered : B. Pharmacy & M. Pharmacy
8. Overall pass percentages in first year : 85%
9. Overall pass percentages in outgoing year : 75%
10. No. of International/National Journal papers/books published by faculty : 75
11. No. of students placed on/off campus : 90 %
12. Other Academic Achievements/ Innovations
 - Ms. Meenu scored the top position in University in M.Pharm examination.
 - More than 90% on campus and off campus placement of students through the training and placement cell of Institute.
 - Faculty members and students published more than 50 publications in various National and International Journals during past 5 years
 - Faculty members are in panel of examiners of various universities of India.
 - 4 regular Faculty members are doctorate and more than 50% are pursuing in Ph.D.

13. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
23	22

Profile of Institution

1. Name of Institution : **L.R. Institute of Pharmacy**
 Address : Village Jabli-Kyar, P.O. Ochghat, Solan
 Telephone Nos. : 01792-252854, Fax No-252854
 Web site : www.lrinstitutes.com ,
 E-mail- : lrpharmacy@gmail.com
2. Name of the Director/ Principal : Dr. R. B. Sharma
 Contact No. : 70183-79926
 E-Mail : sharmaram77@ymail.com
3. Type of Institute: (Govt./Private) : Private
4. Approved By (AICTE/PCI/COA/ HPTU off Campus) : AICTE, PCI & Affiliated to HPTU Hamirpur
5. Year of Establishment : 2006
6. Type of the college: (Co-Ed/Women) : Co-Ed.
7. Programme Offered : B. Pharm. (Alo.) & M. Pharm. (Pharmaceutics)
8. Overall pass percentages in first year : 70%
9. Overall pass percentages in outgoing year : 85%
10. No. of International/National Journal papers/books published by faculty: National=05,
 International =15
11. No. of students placed on/off campus : 12
12. Achievements : 01 student qualified GPAT.
13. Extra Curriculum Activity : Annual Sports Meet, Industrial Visit, Celebration of Pharmacy Week, Swachh Bharat Ahiyan Campaign, Plant Trees by NSS students.
14. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
18	09

Profile of Institution

1. Name of Institution : Laureate Institute of Pharmacy
Address : V.P.O. Kathog ,Tehsil- Jawalmukhi,
Distt. Kangra, H.P.
Pin Code : 176031
Telephone Nos. : 9218428040, 9218405087
Web site : www.laureate institute .in
E-Mail : contactlaureate@gmail.com
2. Name of the Director/
Principal : Dr. M.S. Ashawat
Contact No. : 9805676721
E-Mail : msaresearchg@gmail.com
3. Type of Institute:
(Govt./Private) : Private
4. Approved By : AICTE/ PCI/ Affiliated to HPTU/ HPTU off campus for Ph.D Program
(AICTE/PCI/COA/
HPTU Off Campus)
5. Year of Establishment : 2007
6. Type of the college:
(Co-Ed/Women) : Co- Ed
7. Programme Offered : B. Pharmacy, M. Pharmacy, B. Pharmacy Practice, Ph.D
8. Overall pass percentages in first year : 19%
9. Overall pass percentages in outgoing year : 51%
10. No. of International/National Journal papers/books published by faculty : 150
11. No. of students placed on/off campus : On campus 25/ off campus 30
12. Achievements : Recognized as HPTU off campus research center
13. Grading if any : ISO Certification
14. Training/Skills : General Duty Assistant, Front Line Health worker,
Pharmacy Assistant
15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
31+4	36

Profile of Institution

1. Name of Institution : Himachal Institute of Pharmaceutical Education & Research (HIPER)
Address : Village & Post Office: Nadaun, Tehsil Nadaun, District Hamirpur

Pin Code : 177033
Telephone Nos. : 01972 232477
Fax No. : 01972 232112
Web site : www.hiper.co.in
E-Mail : hiper2008@rediffmail.com
2. Name of the Principal : Dr. Rohini Sharma
Contact No. : 80543-50516
E-Mail : hiper2008@rediffmail.com
3. Type of Institute (Govt./Private) : Private
4. Approved By (AICTE/PCI/COA/HPTU Off Campus) : AICTE and PCI
5. Year of Establishment : 2008
6. Type of the college \ (Co-Ed/Women) : Co-Education
7. Programme Offered : B. Pharmacy
8. Overall pass percentages in first year : 16 %
9. Overall pass percentages in outgoing year : 51%
10. No. of International/National Journal papers/books published by faculty:
11. No. of students placed on/off campus : 28
12. Achievements : PCI Approval till 2021; GPAT qualified: 5students (last 3 years)
13. Training/Skills : faculty regularly attend seminars and conferences
14. Extra Curriculum Activity : Performed time to time.
15. Membership if any : NA
16. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
17	10 & 16 respectively

Profile of Institution

1. Name of Institution : KC Institute of Pharmaceutical Sciences
 Address : VPO Pandoga, Distt Una (HP)
 Pin Code : 177207
 Telephone Nos. : 01975-241461
 Fax No. : 01975-241111
 Web site : www.kcinstinutes.in
 E-Mail : kcipspandoga@gmail.com
2. Name of the Director : Dr. Saroj Sharma
3. Principal
4. Contact No. : 98050-95101
 E-Mail : kcipspandoga@gmail.com
5. Type of Institute:
 (Govt./Private) : Private
6. Approved By
 (AICTE/PCI/COA/
 HPTU Off Campus) : AICTE/PCI/HPTU
7. Year of Establishment : 2010
8. Type of the college:
 (Co-Ed/Women) : Co-Ed
9. Prorgamme Offered : B.Pharmacy
10. Overall pass percentages in first year : Result Awaited
11. Overall pass percentages in outgoing year : 100%
12. No. of International/National Journal papers/books published by faculty :No
13. No. of students placed on/off campus : 28
14. Training/Skills : 43 students in Hospital Training & 41 students in Industrial Training
15. Extra Curriculum Activity:
 (1) NEC competition on 17.10.18
 (2) Mehendi & Rangoli competiton on 28.10.18
 (3) Sports meet on 2 11.18 to 3.11.18
 (4) Pariksha parcharcha on 29.1.19.
17. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
14	13/06

Profile of institution

1. Name of institution :Himachal Pharmacy College
 Address :Village. Majhauri /Maganpura, Ropar - Nalagarh Road
 (Nalagarh), Distt. Solan .HP
 Pin Code 174101
 Telephone Nos. :+91-6230304421
 Website : www.himachalpharmacycollege.com
 E-mail :hpcnalagarh456@gmail.com
2. Name of the Principal :Prof. (Dr.) Debjit Bhowmik
 Contact No. :+91-7807289442
 E-Mail :bhowmikdebjit6@gmail.com
3. Type of Institution :Private
 (Govt. / Private)
4. Approved by :AICTE/PCI/HPTU/HP Government.
 (AICTE/PCI/COA/
 HPTU Off Campus)
5. Year of Establishment 2015
6. Type of College :Co-Ed
 (Co-ed/Women)
7. Programme Offered :B. Pharmacy
8. Overall pass percentage in first year :17%
9. Overall pass percentage in outgoing year :78%
10. No. of International/ National journal papers /books published by faculty :National Journal- 45 International Journal-29 Book-05.
11. Achievements : Poster and Oral Presentation in HPTU, AICTE, PCI, ICMR, SERB sponsor seminar. (Students and Faculty).
12. Training /Skills : Hospital Training and Industrial Training.
13. Extra Curriculum : Attended Conferences, Seminars, FDPs. Industrial Visit. NSS unit Plantation Programme, Awareness and Health Camp, Pharmacist day celebration.
14. Activity : Sports and cultural meets.
15. Membership if any : APTI, IPGA, SPER.

16. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. of Labs & supporting Staff
15+1	16 Labs + 7 Supporting Staff

Profile of Institution

1. Name of Institution : Govt. P.G. College Dharamshala
 Address : Civil Lines, Dharamshala
 : Distt. Kangra
 : Himachal Pradesh
 Pin Code : 176215
 Telephone Nos. : 01892- 225394
 Fax No. : 01892-224894
 Web site : www.gcdharamshala.ac.in
 E-Mail : gcdharamshala@gmail.com

2. Type of Institute: (Govt./Private) : Govt.
 3. Approved By (AICTE/PCI/COA/HPTU Off Campus) : AICTE
 4. Year of Establishment : 2012

5. Type of the college: (Co-Ed/Women) : Co-Ed

6. Programme Offered : MBA, MCA

7. Overall pass percentages in first year : 100%

8. Overall pass percentages in outgoing year : 100%

9. No. of International/National Journal papers/books published by faculty : 22/ 96/ 11

10. No. of students placed on/off campus : 70%

11. Achievements : HPTU Toppers in MBA & MCA (Among Top 10 Positions), Youth Festival Winner

12. Training/Skills : Yes

13. Extra Curriculum Activity : Yes

14. Membership if any : Yes (Rotract Club)

15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
14	02 & 08

Profile of Institution

1. Name of Institution : GOVERNMENT P.G COLLEGE
Address : DISTRICT – UNA, H.P.
Pin Code : 174303
Telephone Nos. : 01975-226035
Fax No. : 01975-226035
Web site : www.govtpgcollegeuna.in
E-Mail : mba.gpgcuna@gmail.com
mca.gpgcuna@gmail.com
2. Name of the Director/
Principal : Dr. TRILOK CHAND
Contact No. : +91-9418479015
E-Mail : gpgcuna68@gmail.com
3. Type of Institute:
(Govt. /Private) : Government
4. Approved By
(AICTE/PCI/COA/
HPTU Off Campus) : AICTE
5. Year of Establishment : 1968
6. Type of the college:
(Co-Ed/Women) : Co-Ed
7. Programme Offered : MBA, MCA
8. Overall pass percentages in first year : 100%
9. Overall pass percentages in outgoing year : 100%
10. No. of International/National Journal papers/books published by faculty: 10
11. No. of students placed on/off campus: 100%
12. Achievements:

STUDENT'S ACHIEVEMENTS:

- MCA 2nd semester students bagged 4th, 8th and 9th University Positions.
 - MCA 4th semester students bagged nine University Positions.
 - MCA 6th semester students bagged eight University Positions.
 - MBA 2nd semester students bagged 3rd, 4th and 8th University Positions.
 - MBA 4th Semester students bagged 9th University Position.
 - MBA/MCA students participated in Youth Fest held at Kala Amb and won 1st Prize in Group Dance
 - MBA 1st and 3rd semester students participated and won prizes in Management Fest held at Central University, Dharamshala dated 29th April 2018.
 - MBA 2nd and 4th Semester students participated and won prizes in Management Fest held at R.G.G.E.C, Nagrota Bagwan dated 17th Nov 2018.
13. Extra Curriculum Activity:
 - Business Standard Quiz Competitions, Group Discussions, Tech quiz, Fun Games, Cultural activities, Business Games etc. are organized for the overall development of the MBA/MCA students.
 - Guest Lectures by eminent Personalities from Industry and Academia are invited for the students.
 - Athletic Meet and Sports event like Cricket are organized.
 - Inter-department Management Fest and Tech Fest organized.
 14. Membership if any: NSDL, NLIST, SWAYAM
 15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
10	04 & 02

Profile of Institution

1. Name of Institution : L.R Institute of Management
Address : Jabli-Kyar,P.O. Oachghat
(Sultanpur Road), Solan (H.P.)
Pin Code : 173223
Telephone Nos. : 01792-252853
Fax No. : 01792-252851
Web site : www.lrinstitutes.com
E-Mail : lrimbasolan@gmail.com
2. Name of the Director/
Principal : Dr. Rajinder Sharma
Contact No. : 98163-11779
E-Mail : lrimbasolan@gmail.com
3. Type of Institute:
(Govt. /Private) : Private
4. Approved By: AICTE
(AICTE/PCI/COA/
HPTU off Campus)
5. Year of Establishment : 2006
6. Type of the college : Co-Ed
(Co-Ed/Women)
7. Programme Offered : MBA, MCA
8. Overall pass percentages in first year : 80 to 90 percent's (approx.)
9. Overall pass percentages in outgoing year : 90 Percent's
10. No. of International/National Journal papers/books published by faculty : 16
11. Extra Curriculum Activity: Group Discussion, Resume Making, Personality Development
: Programme, Business Games, Mock in Interview :
:Programme, Presentation, Research etc.
12. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
21	4 Labs & 1 Supporting Staff

Profile of Institution

1. Name of Institution : LR Institute of Hotel Management & Catering Technology
Address : Jabli-Kyar, P.O.- Oachghat (Sultanpur Road), Solan, H.P.
Pin Code : 173223
Telephone Nos. : 01792-252852
Fax No. : 01792-252851
Web site : www.lrinstitutes.com
E-Mail : lrhmct@gmail.com
2. Name of the Director/ Principal : Dr. Pankaj Sharma (Principal)
Contact No. : +91-9817218700
E-Mail : pankajsharma0305@gmail.com
3. Type of Institute: (Govt./Private) : Private
4. Approved By (AICTE/PCI/COA/ HPTU Off Campus) : HPTU
5. Year of Establishment : 2018
6. Type of the college: (Co-Ed/Women) : Co-Education
7. Programme Offered : Bachelor of Hotel Management
8. Overall pass percentages in first year : N/A
9. Overall pass percentages in outgoing year : N/A
10. No. of International/National Journal papers/books published by faculty : 10 National & 8 International
11. No. of students placed on/off campus: N/A
12. Training/Skills: Personality development, learning and practical exposure about hospitality industry
13. Extra Curriculum Activity: Workshops, Seminar, Practicals, Guest Lectures
14. Membership if any : For the training and placement of students we have membership with Hotel D'Polo Club & Spa Resort, Dharamshala and The Deventure Resort, Kandaghat (Solan)
15. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
3	Labs- 5 Supporting staff-11

HIMACHAL PRADESH TECHNICAL UNIVERSITY (HPTU) CAMPUS

H.P. Technical University campus has started eight (08) courses MBA, MBA (Tourism & Hospitality Management), M. Tech. (Computer Science), MCA, M.Sc. (Physics), M.Sc. (Environmental Science), BHMCT from the academic session 2018-19 and PG Diploma in Yoga from the academic session 2019-20, which are at present operational from Govt. Sr. Sec.(Boys) School, Hamirpur and Govt. Polytechnic Baru, Hamirpur which will be shifted to the HPTU upcoming new campus at Daruhi, very soon.

Officers of the University

Name	Contact Details
Prof. (Dr.) Kulbhushan Chandel Dean (Academic & P&D)	Ph. No. 01972-224180
Prof. (Dr.) Rajender Guleria Dean (SW & Pharmacy)	Ph. No. 01972-223152
Dr. Dharendra Sharma Dean (Engg. & Tech)	Ph. No. 01972-223013
Sh. Suneel Verma Controller of Examinations	Ph. No. 01972-223013
Sh. Uttam Chand, S.A.S. Finance Officer	Ph. No. 01972-224185

ACADEMIC SCHOOLS & DEPARTMENTS OF HPTU MAIN CAMPUS

Sr. No.	Name of Schools	Name of Departments	Name of Course/ Programme
1	School of Engineering & Technology	Department of Computer Science and Engineering	Master of Technology M.Tech)
		Department of Computer Application	Master of Computer Application (MCA)
2	School of Commerce & Management	Department of Management Studies	Master of Business Administration (MBA)
3	School of Tourism and Hospitality Management	Department of Tourism	Master of Business Administration in Tourism & Hospitality Management
		Department of Hospitality Management	Bachelor of Hotel Management & Catering Technology (BHMCT) 4 Years Course
4	School of Basic and Applied Sciences	Department of Basis Sciences	M.Sc. Physics
5	School of Environmental Sciences	Department of Environmental Sciences	M.Sc. Environmental Science
6	School of Humanities	Department of Yoga	P.G. Diploma in Yoga

Profile of Institution

1. Name of Institution : Department of Computer Science Engineering
 Address : H.P. Technical University, Hamirpur
 Pin Code : 177001
 Telephone Nos. : 01972-224180
 Fax No. : 01972-224152
 Web site : www.himtu.ac.in
 E-Mail : deanengg@himtu.ac.in
2. Name of the Director/ Principal : Dr. Dharendra Sharma
 Contact No. : 98170-95919
 E-Mail : deanengg@himtu.ac.in
3. Type of Institute: (Govt./Private) : Govt.
4. Approved By (AICTE/PCI/COA/ HPTU Off Campus) : HPTU Main Campus(Applied for AICTE)
5. Year of Establishment : **2018**
6. Type of the college: (Co-Ed/Women) : Co-Ed
7. Programme Offered : Master of Technology in Computer Science Engineering
8. Overall pass percentages in first year: 95%
9. Overall pass percentages in outgoing year: NA
10. No. of students placed on/off campus: 04
11. Total Staff Position of the College/Institution:

Total No. of Teaching Faculties	Total No. Labs & Supporting Staff*
07	02

12. Teaching Faculty Position Department wise:

S. No.	Course	Branch/Deptt.	No. of Faculty members Available in the Dept.		
			Prof.	Assoc. Prof.	Asstt. Prof. (Guest Faculty)
1.	Master of Technology	Computer Science Engineering	-	-	07

Fee Structure

Institution wise Tuition Fee per annum (payable in two installments at the beginning of each semester) for the academic session 2016-17onward

	Name of the Colleges	B. Tech	M. Tech	B. Pharma	M. Pharma	MBA	MCA
	Govt. Colleges						
1	J.N. Govt. Engineering College, Bechhandhar, Sundernagar, Distt. Mandi (HP) - 174401	30,000	-	-	-	-	-
2	Atal Bihari Vajpayee Govt. Institute of Engineering & Technology, Paragati Nagar, Distt. Shimla.	30,000	-	-	-	-	-
3	Rajiv Gandhi Govt. Engineering College Kangra at Nagrota Bagwan, Distt. Kangra	30,000	-	-	-	30,000	-
4	Government Engineering College at Kotla (Jeori), Tehsil Rampur, Distt. Shimla,	30,000	-	-	-	-	-
5	Govt. College of Pharmacy, Rohru, Distt. Shimla - 171207	-	-	30,000	-	-	-
6	Government PG College, Dharamshala, Distt. Kangra (HP) – 176215	-	-	-	-	30,000	-
7	Govt. PG Government College, Una, Distt. Una-174 303.	-	-	-	-	30,000	35,000
8	College of Ayurvedic Pharmaceutical Education, Jogindernagar, Distt. Mandi (HP)	-	-	19,000	-	-	-
	Private Colleges						
1	Green Hills Engineering College, Gandhi Gram, Kumarhatti, Nahan Road, P.O. Bohli, Distt. Solan (HP) - 173229	62,000	76,000	-	-	-	-
2	L.R .Institute of Engineering & Technology, Village Jabli- Kya, P.O. Oachghat, Sultanpur Road, Distt. Solan. (H.P.) – 173223	62,000	76,000	59,000	1,20,000	58,000	58,000
3	T.R. Abhilashi Memorial Institute of Engg. & Technology, Tanda, P.O Balt, Distt. Mandi (H.P)- 175008	62,000	-	-	-	-	-
4	Abhilashi College of Pharmacy, Village Tanda, P.O. Balt, Tehsil Sadar, Distt. Mandi – 175008 (HP)	-	-	59,000	-	-	-
5	Shiva Institute of Engineering & Technology, Village Luhanoo Kanaitan, P.O. Chandpur, Tehsil Sadar, Distt. Bilaspur (H.P) - 174004	62,000	76,000	-	-	-	-
6	Shiva Institute of B. Pharmacy, Village Luhnu Kanaitan, P.O. Chandpur, Tehsil Sadar, Distt. Bilaspur-174 004.	-	-	45,000	-	-	-
7	SIRDA Institute of Engineering and Emerging Technology, Tarot, P.O. Kanaid, Tehsil Sundernagar, Distt. Mandi (H.P) – 174402	54,000	70,000	-	-	-	-
8	Himalayan Institute of Engineering & Technology , Near Suketi Fossil Park, Sadhaura Road, Kala Amb, Tehsil Nahan, Distt. Sirmour (H.P.) - 173030	54,000	76,000	59,000	1,20,000	58,000	58,000

	Name of the Colleges	B. Tech	M. Tech	B. Pharma	M. Pharma	MBA	MCA
9	K.C Educational and Social Welfare Society's Group of Research & Professional Institutes, VPO. Pandoga Uparla, Tehsil & Distt. Una (H.P) – 177207	49,000	-	49,000	-	49,000	-
10	Himachal Institute of Engg. & Technology, Vidyanagar, Shahpur, Kangra (HP) – 176223	54,000	-	-	-	-	-
11	Vaishno College of Engineering, Village Thapkour, P.O. Badhroya, Tehsil Nurpur, Kangra , (H.P) - 176403	52,000		-	-	-	-
12	Himachal Institute of Pharmacy, Rampur Ghat Road, Paonta sahib, Distt. Sirmour , (HP)- 173025	-	-	49,000	1,20,000	-	-
13	Laureate Institute of Pharmacy, VPO Kathog, Tehsil Dehra, Distt. Kangra, HP- 177101	-	-	59,000	1,20,000	-	-
14	Dreamz College of Pharmacy, Village Khilra, PO Meramasit, Tehsil Sundernagar, Distt. Mandi (HP) – 175036	-	-	49,000	-	-	-
15	Vinayaka College of Pharmacy, Village Bohoguna, P.O. Garsa, Distt. Kullu (H.P.) – 175146	-	-	49,000	-	-	-
16	Himachal Institute of Pharmaceutical Education & Research (HIPER), VPO Bela, Tehsil Nadaun, Distt. Hamirpur (HP) – 177033	-	-	49,000	-	-	-
17	DDM College of Pharmacy, Gondpur Banehra (Upper), Tehsil Amb, Distt. Una (HP) - 177213	-	-	49,000	-	-	-
18	Himachal Pharmacy College, Village Majuali, Maganpura, Tehsil Nalagarh, Distt. Solan (H.P.).	-	-	45,000	-	-	-
19	Gautam Institute of Management & Technology, Hamirpur, Distt. Hamirpur	-	-	-	-	54,000	-

Other Charges:-

Govt. Colleges	Fee to be Charged only one time at he time of admission		Fee to be Charged Semester wise		Hostel Rent & Mess Charge		Registration fee	University Fee	Exam. Fee per Sem.
	Admission fee	500	Library fee	200	Hostel Security (Refundable)	200	1500	3000	2000 (Theory) 500 (Practical)
	Identity Card Fee	200	Medical Fee	300	Hostel Rent (Per Semester)	900			
	Intuitional Security (Refundable)	2000	NCC Fund	150	Electricity and water Charges	On Actual Basis			
	Library Security (Refundable)	2000	NSS fund	100	Mess Charges	On Actual Basis			
	Annual Insurance fee	150	Internet Fee	1000					
			Campus Development fund	1500					
			Student Amalgamated fund (SWF, Festival, Cultural, Magazine fee, Study, Tour Internal Examination fee, Student benevolent Fund)	6750					
Private Colleges	Non Recurring Charges(One time in 4 years)		Annual Recurring Fee		Hostel Rent & Mess Charge		Registration fee	University Fee	Exam. Fee per Sem.
	Registration & Admission Fee	1000	Development fund	5500	Mess Charge (per annum)	1500	1500	3000	2000 (Theory) 500 (Practical)
	Intuitional Security (Refundable)	2000	Computer Internet Fee	2000	Hostel Rent Including electricity & water charges (per Annum)	10.000			
	Library Security (Refundable)	2000			Hostel magazine, newspaper, indoor Games (Per annum)	400			
					Maintenance Charges of Mess, utensil and furniture etc.(per annum)	600			
					Hostel Security (Refundable)	1000			
					Mess Security (Refundable)S	1000			

**HIMACHAL PRADESH TECHNICAL UNIVERSITY CAMPUS COURSES
(FEE STRUCTURE)**

Sr. No.	COURSE	One time fee			Refundable		Semester wise					Annual insurance fee	Total
		Admission Fee	Identity Card Fee	Registration Fee	Institutional Security (Refundable)	Library Security (Refundable)	TUITION FEE	Library Fee	Medical Fee	Internet Fee	Amalgamated Fund		
1	M.TECH CSE	500	200	1500	1000	1500	30000	200	300	1000	1700	150	38050
2	M.Sc PHYSICS	500	200	1500	1000	1500	30000	200	300	1000	1700	150	38050
3	M.Sc ENV. SCIENCES.	500	200	1500	1000	1500	30000	200	300	1000	1700	150	38050
4	MBA	500	200	1500	1000	1500	15000	200	300	1000	1700	150	23050
5	MBA T & HM	500	200	1500	1000	1500	15000	200	300	1000	1700	150	23050
6	MCA	500	200	1500	1000	1500	17500	200	300	1000	1700	150	25550
7	B.Sc. HMCT & BHMCT	500	200	1500	1000	1500	28000	200	300	1000	1700	150	36050
8	PG DIPLOMA IN YOGA	500	200	1500	1000	1500	7500	200	300	1000	1700	150	15550

**HIMACHAL PRADESH TECHNICAL UNIVERSITY HAMIRPUR
ACADEMIC CALENDAR FOR THE YEAR 2020 (REVISED/UPDATED)**

Even Semester :-			
Sr. No	Event	Date	Remarks
1	SUMMER BREAK FOR FACULTY	21.05.2020 to 30.06.2020	During the vacation period any official work can be assigned to the faculty. Remuneration/compensatory leave will be as per norms.
2	SUBMISSION OF INTERNAL ASSESSMENT TO HIMACHAL PRADESH TECHNICAL UNIVERSITY.	30.05.2020	Up to 30 th May, 2020
3	SUBMISSION OF INTERNSHIP AWARD (PROJECT WORK) OF B.TECH. 8 TH SEM	10.06.2020	The Institution will compile the Project work offline/ online of the students and will submit to HPTU by 10 th June, 2020. The declaration of result will depend on receiving the awards well in time.
4	DATE OF SUBMISSION OF EXAMINATION FORM	25.06.2020	
5	END SEMESTER PRACTICAL	22.06.2020 to 10.07.2020	For terminal semester students 22 nd June, 2020 to 10 th July, 2020. For intermediate semester students the practical will be conducted either before or after theory examinations. Note: Practical for the respective subjects may kindly be conducted keeping in view the COVID -19 guidelines.
6	END SEMESTER THEORY EXAMINATIONS	15 th July Onwards	
7	EVALUATION OF ANSWER SHEETS	Upto 05.08.2020	
8	DECLARATION OF RESULT	30.06.2020 (B. Tech 8 th Sem) & 10.08.2020 (Other)	B. Tech 8 th Semester result shall be declared by 30 th June, 2020 (For the students opted for Project Works & have no theory papers) and the result of other terminal end exams shall be declared by 10 th August, 2020.

Odd Semester :-			
Sr. No	Events	Date	Remarks
1	REPORTING DATE FOR FACULTY	01.07.2020	
2	ADMISSION PROCESS FOR EXISTING STUDENTS OF ALL COURSES	01.08.2020 to 30.08.2020	
3	REGISTRATION FOR UNDER- GRADUATE & POST GRADUATE CLASSES	03.08.2020	For 2 nd , 3 rd & 4 th year
4	COMMENCEMENT OF UNDER-GRADUATE & POST GRADUATE CLASSES	04.08.2020	For 2 nd , 3 rd & 4 th year
		01.09.2020	For New Admissions in 1st year
5	LAST DATE FOR REGISTRATION BY THE COLLEGE	07.08.2020	For 2 nd , 3 rd & 4 th year
6	1 st PERIODICAL EXAMINATION	12.10.2020 to 15.10.2020	
7	DATE OF SUBMISSION OF EXAMINATION FORM	29.10.2020	
8	2 nd PERIODICAL EXAMINATION	01.12.2020 to 04.12.2020	
9	END OF CLASSES WORK	17.12.2020	
10	REPORTING OF SHORTAGE OF ATTENDANCE CASES AND DISPLAY OF INTERNAL SESSIONAL AWARDS	18.12.2020	
11	END SEMESTER PRACTICAL EXAMINATIONS	20.12.2020 to 30.12.2020	
12	END SEMESTER THEORY EXAMINATIONS	01.01.2021 to 25.01.2021	
13	EVALUATION OF ANSWER SHEETS	20.01.2021 to 15.02.2021	
14	DECLARATION OF RESULT	Before 10.03.2021	

NOTE:-

1. ALL AFFILIATING COLLEGES SHALL FOLLOW THE ACADEMIC CALENDAR STRICTLY. THE WORKING SHALL BE FOR SIX DAYS (MONDAY TO SATURDAY) EXCEPT PUBLIC HOLIDAYS FROM 9 A.M. TO 5 P.M.
2. STUDENTS TO APPEAR IN PERSON AND SUBMIT THE REGISTRATION CARD TO THEIR RESPECTIVE DEPARTMENTS ON THE DAY OF REGISTRATION FOR ONWARD TRANSMISSION TO THE UNIVERSITY.
3. ACADEMIC CALENDAR IS TENTATIVE AND WILL DEPEND UPON THE ADVISORY AND GUIDELINES ISSUED BY DIFFERENT CONCERNED AUTHORITIES FROM TIME TO TIME.

Upcoming New Campus of H.P. Technical University at Hamirpur

