

IMPORTANT DATES AND INFORMATION:

The online application form is available on www.thapar.edu. Fill the complete details and then take the **print out** of the form. Paste a recent passport size photograph on it. Please keep one copy of the printout of completely filled form as it will be required at the time of document checking during counselling.

Application fee (Non-refundable):

Amount to be deposited	For all programs except MA, MSc & MBA programs	For MA, MSc programs (per discipline whether in same or different departments/schools) & MBA program
with print out of application forms taken from website.	₹ 1500	₹ 1000

IMPORTANT DATES

	BE/BTech (on the basis of JEE(Main))	BTech (Biotechnology)	LEET, MBA, MCA, MSc, ME/MTech, MA programs	PhD
Last date for receipt of completed application forms.	May 14, 2015 (Extended from April 24, 2015)	June 30, 2015	June 12, 2015	June 12, 2015 (for odd semester) December 1, 2015, (for even semester)
Date of Entrance test to be conducted by TU JEE(Main)-2015 to be conducted by CBSE on 4.4.2015(off line) & 10.4.2015, 11.4.2015, (Online)	JEE(Main)-2015	AIPMT-2015 May 3, 2015	ONLINE Entrance test (June 23 – 28, 2015) Browse www.thapar.edu for details MCA(OFFLINE TEST for lateral entry) to be conducted at Thapar University, Patiala: June 14, 2015 MA, MSc: No entrance test for these programs.	June 26- 27, 2015 (for odd semester-offline test) December 21-22, 2015 (for even semester-offline test)
Display of result of Entrance Test	April 27, 2015 or as declared by CBSE	June 5, 2015	MCA(OFFLINE TEST for lateral entry): June 22.2015 For others: July 07,2015	July 7, 2015 (for odd semester) January 4, 2016, (for even semester)

Last date for FN/NRI candidates for all programs: June 30, 2015

Admission schedule:

PhD Admission schedule

Departments	Date of offline entrance test	Time of offline test
Departments		
Biotechnology	June 26, 2015	9.00 AM

Chemical Engineering	June 26, 2015	11.00 AM
Computer Science and Engineering	June 26, 2015	11.00 AM
Civil Engineering	June 26, 2015	1.00 PM
Electrical & Instrumentation Engineering	June 26, 2015	1.00 PM
Electronics & Communication Engineering	June 26, 2015	3.00 PM
Mechanical Engineering	June 27, 2015	9.00 AM
Schools		
School of Physics & Materials Science	June 27, 2015	11.00 AM
School of Humanities & Social Sciences	June 27, 2015	1.00 PM
School of Mathematics & Computer Applications	June 27, 2015	1.00 PM
School of Energy and Environment	June 27, 2015	1.00 PM
School of Chemistry & Biochemistry	June 27, 2015	3.00 PM
LMT School of Management	June 27, 2015	3.00 PM

Date of interview for PhD:

July 10, 2015(for odd semester)

January 8, 2016(for even semester)

Admission notification and deposit of fee for PhD program:

July 20-24, 2015(for odd semester)

January 11-15, 2016(for even semester)

ME/MTech Admission schedule:

ForGATE Qualified candidates:

<i>Programme</i>	<i>Name of the Deptt/School</i>	<i>Date of counselling including deposit of fee</i>	<i>Time of interview</i>
ME Programme			
Computer Science & Engineering	CSED	June 15, 2015	9.00 AM
Software Engineering	CSED	June 15, 2015	10.00 AM
Information Security	CSED	June 15, 2015	11.00 AM
Electronics & Communication Engineering	ECED	June 15, 2015	12.30 PM
Wireless Communications	ECED	June 15, 2015	3.00 PM
Electronic Instrumentation & Control Engineering	EIED	June 16, 2015	9.00 AM
Power Systems	EIED	June 16, 2015	10.00 AM
Power Electronics and Drives	EIED	June 16, 2015	11.00 AM
CAD/CAM Engineering	MED	June 16, 2015	11.00 AM
Production Engineering	MED	June 16, 2015	12.00 Noon
Thermal Engineering	MED	June 16, 2015	1.00 PM
Structural Engineering	CED	June 16, 2015	2.00 PM
Civil Infrastructure Engineering	CED	June 16, 2015	3.00 PM
MTech Programme			
Computer Applications	SMCA	June 15, 2015	2.00 PM

VLSI Design	ECED	June 15, 2015	11.30 AM
Biotechnology	BTD	June 16, 2015	2.30 PM
Environmental Science & Technology	SEE	June 16, 2015	3.00 PM
Energy Technology & Management	SEE	June 16, 2015	3.30 PM
Chemical Engineering	CHED	June 16, 2015	4.00 PM
Metallurgical & Materials Engineering	SPMS	June 16, 2015	4.30 PM

Display of number of vacant seats in various disciplines of ME/MTech after offering seats to GATE qualified in above mentioned schedule : July 01, 2015

Counselling including deposit of fee for these vacant seats : July 13-14, 2015

<i>Programme</i>	<i>Name of the Deptt/School</i>	<i>Date of counselling/Interview & deposit of fee</i>	<i>Time of interview</i>
ME Programme			
Computer Science & Engineering	CSED	July13, 2015	9.00 AM
Software Engineering	CSED	July13, 2015	10.00 AM
Information Security	CSED	July13, 2015	11.00 AM
Electronics & Communication Engineering	ECED	July13, 2015	12.30 PM
Wireless Communications	ECED	July13, 2015	3.00 PM
Electronic Instrumentation & Control Engineering	EIED	July14, 2015	9.00 AM
Power Systems	EIED	July14, 2015	10.00 AM
Power Electronics and Drives	EIED	July14, 2015	11.00 AM
CAD/CAM Engineering	MED	July14, 2015	11.00 AM
Production Engineering	MED	July14, 2015	12.00 Noon
Thermal Engineering	MED	July14, 2015	1.00 PM
Structural Engineering	CED	July14, 2015	2.00 PM
Civil Infrastructure Engineering	CED	July14, 2015	3.00 PM
MTech Programme			
Computer Applications	SMCA	July13, 2015	2.00 PM
VLSI Design	ECED	July13, 2015	11.30 AM
Biotechnology	BTD	July14, 2015	2.30 PM
Environmental Science & Technology	SEE	July14, 2015	3.00 PM
Energy Technology & Management	SEE	July14, 2015	3.30 PM
Chemical Engineering	CHED	July14, 2015	4.00 PM
Metallurgical & Materials Engineering	SPMS	July14, 2015	4.30 PM

Last round of counselling for vacant seats if any : July 27, 2015

Note: In all the rounds of counselling, the GATE qualified candidates shall get first preference based on merit. Those who missed the earlier round can attend any counselling held later but their admission will be on merit & subject to availability of seat.

MCA admission schedule

Counselling including deposit of fee : July 15, 2015
2 yr program 9.00 AM
3 yr program 10.00 AM
Last round of counselling for vacant seats if any : July 27, 2015

MSc/MA admission schedule

Counselling including deposit of fee : June 22, 2015
Second round of counselling for vacant seats if any : July 06, 2015
Last round of counselling for vacant seats if any : July 27, 2015

LEET Admission schedule:

Counselling including deposit of fee : July 18, 2015
Last round of counselling for vacant seats if any : July 27, 2015

BTech (Biotechnology) (In person Counselling)

Counselling including deposit of fee : July 17, 2015
Last round of counselling for vacant seats if any : July 27, 2015

BE/BTECH ONLINE ADMISSION SCHEDULE (on the basis of JEE (Main)- 2015)

	BE/BTech
Display of first list of selected candidates	May 25, 2015
Deposit of fee by the candidates of first list & entry in the ' Fee Confirmation Slip '	May 26-30, 2015
Display of Second list of selected candidates	June 05, 2015
Deposit of fee by the candidates of Second list & entry in the ' Fee Confirmation Slip '	June 6-11, 2015
Display of third list of selected candidates	June 19, 2015
Deposit of fee by the candidates of third list & entry in the ' Fee Confirmation Slip '	June 20-25, 2015
Display of fourth list of selected candidates	July 2, 2015
Deposit of fee by the candidates of fourth list & entry in the ' Fee Confirmation Slip '	July 3- 8, 2015

Document checking and hostel allotment of candidates admitted in BE/Btech through online counselling shall be done as per following.

July 22, 2015

Reserved categories : 9.00 AM

General category : 3.00 PM

July 23, 2015

General category (contd) : 9.00 AM & onwards

July 24, 2015

General category (contd) : 9.00 AM & onwards

(Detailed schedule will be displayed on website)

BE/BTech Admission schedule (In person Counselling):

**(i) Board toppers of 2015, Sports Category
JK, NE category,** : July 07, 2015

(ii) International Engg Program

First round of counselling including deposit of fee : July 7, 2015

2nd Counselling including deposit of fee : July 17, 2015

Last round of counselling for vacant seats if any : July 30, 2015

(iii) For others:

First round:

Counselling including deposit of fee:

July 22, 2015

Reserved categories : 9.00 AM

General category : 3.00 PM

July 23, 2015

General category (contd) : 9.00 AM & onwards

July 24, 2015

General category (contd) : 9.00 AM & onwards

(Detailed schedule will be displayed on website)

Second round

Counselling including deposit of fee:

August 8, 2015

Reserved categories : 9.00 AM

General category : 3.00 PM

August 9, 2015

General category (contd) : 9.00 AM & onwards

August 10, 2015

General category (contd) : 9.00 AM & onwards

(Detailed schedule will be displayed on website)

During 'In person counselling' all the candidates who have applied and qualified as per eligibility shall be considered and admissions shall be made as per merit.

Venue for counseling/document checking of all the above programs: University Auditorium

FOR ANY OTHER DETAILS INCLUDING ELIGIBILITY CRITERIA, FEE ETC

CONTACT (0 8288008120, 8288008121)

Email: admissions@thapar.edu

Website: www.thapar.edu

IMPORTANT NOTE: Candidates are advised to regularly browse www.thapar.edu for information/instructions regarding admissions. No separate letters shall be sent.

All applications must be sent to "Incharge Admission Cell' Thapar University, Patiala (Punjab)-147004.

Documents required at the time of counselling:

Candidates must bring with them following original certificates and **a set of attested copies of all the certificates** at the dates specified hereunder for various programmes.

- **Copy of the Application form**
- 10+2 /diploma/graduation/post graduation DMC
- Matriculation/Higher Secondary Certificate showing Date of Birth
- Result Card of Entrance Exam
- Admit Card of Entrance Exam
- GATE score card for ME/MTech admissions
- Character Certificate
- Medical Fitness Certificate
- Reserved Category Certificate on the prescribed proforma and signed from the competent authority (if applicable)
- Affidavit required in case of discontinuity of studies
- Undertaking by candidates not having result of qualifying exam as per prescribed format in case of ME/MTech admissions.
- Migration Certificate
- Income Certificate
- Experience certificate & No objection certificate from employer. (For PhD candidates)
- **Check list proforma**

Commencement of session: July 20, 2015(other than first year of BE/BTech)
& July 27, 2015 (for BE/BTech)

HOW TO APPLY

- 1 Candidates seeking admission in TU shall fill up the online form available on our website www.thapar.edu. Kindly fill the complete details and then take two print outs of the form and paste a recent passport size colored photograph.

Application fee paid Online: The candidates are not required to send the printout of application form but they must produce it at the time of document checking of original documents during counseling.

Application fee paid through DD: Please send one of the printouts by attaching the required amount of DD (in favour of Thapar University and payable at Patiala) to "Incharge Admission Cell" Thapar University, Patiala (Punjab)-147004.

Retain second copy of the printout of the form to be produced at the time of document checking of original documents during counseling.

For candidates seeking admission under Sports category in the first year of BE/BTech: Candidates must have done 10+2 from schools located in Punjab and have sports gradation certificate (Grade A/B/C) issued by Director Sports Punjab. Such candidates must send the photocopy of the gradation certificate along with printout of application form.

For candidates seeking admission under Backward class category in the first year of BE/BTech: Candidates must have done 10+2 from schools located in Punjab and have valid BC certificate issued by competent authority from the state of Punjab.

Important Note: A candidate cannot claim admission merely by filling the application form and paying the application fee. If he/she fulfils the eligibility criteria as per the prospectus, only then he/she shall be considered for admission during counseling. So, candidates are advised to read eligibility and other conditions before filling the form.

- 2 The original certificates and set of attested copies of the certificates are required to be produced at the time of document checking.
- 3 Every candidate must indicate in his/her application the category of seat for which he/she wants to apply. **A copy of the certificate of the reserved category (if applicable) shall be attached.**
- 4 Application completed in all respects should reach the INCHARGE ADMISSION CELL, THAPAR UNIVERSITY, PATIALA -147004, on or before the last prescribed date of the respective programmes.
- 5 Incomplete application in any manner and received after the due date/time will be rejected. The University does not take any responsibility for postal delay or loss in transit of the application form, demand draft, withdrawal form or any other communication in this regard.
- 6 The specimens of the format of the required certificates are available on our website for the guidance of candidates. Each certificate must be submitted on the prescribed format and must be issued by the competent authority as mentioned, under proper seal/stamp of their office on a date prior to or on the last date for submission of application form.

7 **PENALTY FOR WRONG INFORMATION/SUPPRESSION OF INFORMATION.**

If at any stage it is found that a candidate has concealed, suppressed or distorted any information/fact, in the application form, his/her admission to the University, if granted, shall stand cancelled. He/she will have no claim, whatsoever, against the University.

8 The provisions of Prospectus 2015-16 may be changed by the competent authority without any notice.

9 In case of any dispute, the decision of the Director, TU, Patiala shall be final and binding on the candidates.

10 **For BE/BTech on the basis of JEE (Main)-2015**

Candidates due to appear in the qualifying examination are also eligible to apply. Such candidates will be placed provisionally in the merit list. They will not be considered for admission if they fail to submit proof of passing the qualifying examination at the time of counselling.

For candidates other than BE/BTech

Candidates who are appearing in the final exam of the qualifying degree/diploma (for LEET) are eligible to apply. Such candidates have to furnish following undertaking at the time of counselling.

"I am applying on my own risk and responsibility as my final result of the Qualifying exam has not been declared.

I do hereby declare that I do not have any backlog paper in any of the previous semesters (Years) of study of the qualifying exam and also I do not expect any backlog in my final exam.

I assure you that I will produce the proof of passing of my Qualifying examination with the minimum percentage of marks required on or before December 31, 2015, failing which my admission shall stand cancelled and I shall not claim any right on any count whatsoever."

- 11 **Candidates applying for more than one discipline (whether in same or other department) of LEET/ME/MTech/MSc/MA/PhD programmes are required to fill separate application form for each discipline. Candidates applying for MCA (2 yr) and MCA (3 yr) programmes are required to fill separate application form for each program.**

INSTRUCTIONS FOR ONLINE ENTRANCE TEST

1 Entrance test of all programmes other than BE/BTech, MA and MSc shall be conducted ONLINE.

2 Candidates will be able to generate 'Admit Card' from April 16-June 17, 2015 provided their DD alongwith print out of application form reaches Thapar University in time. The login id and password created by candidate at the time of filling the application form shall be used to register for generation of Admit card.

Note: The Admit card shall be issued provisionally to the candidate subject to his/her satisfying the eligibility condition.

3 After registering, the candidate shall take out two print outs of 'Admit Card', paste latest photograph on each and then come to the entrance test centre. Alongwith admit cards, the candidate will also carry any one of the identity proof (Original) with

him/her like Passport/Voter I Card/ PAN Card/ Driving License. One copy of the admit card shall be retained by the entrance test centre. The candidate shall keep the other copy (duly acknowledged by the examiner at test centre) to be shown at the time of document checking.

4 The entrance test shall contain objective type questions. Other details are as under:

SNo	Name of the programme	Duration of Entrance Test	Number of questions in the entrance test
1	MCA	3 hours	150
2	LEET	3 hours	150
3	ME/MTech, MBA, PhD (for each programme/test)	1.5 hours	75

For admission in the second semester of session 2015-16

SNo	Name of the programme	Duration of Entrance Test	Number of questions in the entrance test
1	PhD	1.5 hours	75

5 While registering for ONLINE entrance test on our website, the candidate shall choose entrance test centre of his/her choice from the available list and any one slot available in the test period given above i.e. **(June 23 – 28, 2015)**. Once slot is chosen, it cannot be changed thereafter.

6 Filling of valid mobile number is mandatory.

7 Instructions for Online Counselling "for BE/BTech"

7.1 The first list of selected candidates as per merit in Entrance Test for various categories shall be displayed on the university website www.thapar.edu. These selected candidates **shall be required to deposit the total fee** by the prescribed last date of the respective programmes failing which his/her candidature shall stand cancelled and shall not be considered for the subsequent lists under any circumstances. Such candidates shall be left with no right on any count whatsoever.

7.2 Admission to **International Engineering programs** under credit transfer between TU & TCD shall not be done through online counselling. These seats shall be filled separately on the basis of prescribed merit during "In person" counselling to be held on July 7, 2015 (First round), July 17, 2015 (second round) & July 30, 2015 (Final Round).

Admission to **BTech (Biotechnology)** shall also be done through "In person" counselling only. These seats shall be filled separately on the basis of prescribed merit (AIPMT-2015) during "In person" counselling to be held on July 17, 2015 (First round) & July 27, 2015 (Final Round).

7.3 Once offered admissions, if a candidate does not deposit the full fee by the prescribed date, their candidature will stand cancelled and they will not be considered for admission in the subsequent list(s).

7.4 On Roll Candidates (ORC) are those who have deposited the full fee and have not withdrawn their seats. **Candidates Not On Roll (CNOR)** are those who have withdrawn their seats after depositing full fee. While allotting branch/discipline in the 2nd / 3rd / 4th lists, only ORC and candidates not offered seats shall be considered in all the subsequent lists on the basis of TU rank. CNOR or those who once offered admission have not deposited the fee will not be considered in the subsequent rounds of online counsellings. The allotment of discipline will be made on the basis of the seats available in a particular discipline and category, the order of preference

for various disciplines given by the candidate, and his/her merit according to rank in the Entrance Test.

FREEZING OF BRANCH: ORC candidates, if satisfied with the discipline allotted, can opt for freezing of discipline. Their candidature shall not be considered in the subsequent lists for upgradation.

7.5 The admission given shall be **Provisional only**. The admission will be made regular subject to the fulfillment of all the eligibility conditions mentioned in the Prospectus. In case, a selected candidate fails to deposit the fee as per his allotted time period or fails to satisfy the eligibility criteria on the day of document checking, his/her admission shall stand cancelled.

7.6 In case, the seats remain vacant at the expiry of the prescribed last date for deposit of fee by candidates of the fourth list, the university may publish further list(s) for admission. In eventuality of seats remaining vacant even after the publication of these lists on web, the University will conduct 'in person' counseling to close the admission process.

No candidate shall be admitted after 15 August 2015.

7.7 In case, a selected candidate or PC submits false information about fee, eligibility, rank of entrance test

or

a candidate who is not offered any seat, deposits the full fee

then seat allotted to him/her shall stand cancelled.

19.3 The procedure for deposit of fee will be available on the university website. Selected candidates shall deposit room rent & other dues for hostel accommodation at the time of document checking only. **The allotment of Hostel Rooms will also be done on the day of document checking. Allotment of room in hostel shall be subject to availability and on merit basis.**

IMPORTANT NOTE: Candidates depositing, total fee through KOTAK MAHINDRA Bank must enter complete details in '**Fee Confirmation Slip**' (FCS) available at the University website on or before the respective prescribed last date. In case, a candidate fails to enter the details, his/her candidature will be cancelled.

Instructions for BE/BTech "In person" counselling

- 1 Personal presence during counselling/admission is essential for all eligible candidates seeking admission.
- 2 A candidate desirous of seeking admission against the available seats will bring the original certificates on the scheduled date of counselling/admission.
- 3 The allotment of discipline at the time of counseling/admission will be made on the basis of the seats available in a particular discipline and category at that instant of time, the order of preference for various disciplines given by the candidate, and his/her merit according to TU rank. The candidates appearing for the counselling shall have the option of either retaining the preference order given during the first counselling or can submit fresh preference order in the subsequent counselling(s).
- 4 Candidate who either does not seek admission on a particular date as per Online counselling/ Admission Schedule or fails to attend the counselling or has been admitted in the previous counsellings will also be eligible for admission during any round of "In person Counselling" of admission as per Counselling/Admission Schedule. However, the allotment of discipline to such a candidate will be made subject to the availability of seat(s) in a particular discipline at that instant of time, the order of preference for various disciplines given by the candidate and his/her merit according

to TU rank. The previously admitted students while appearing in subsequent rounds of counselling(s) for branch upgradation shall not be required to deposit any extra fee.

- 5 A candidate who reports late for admission during counselling will not be eligible for the discipline according to his/her original merit position but will be offered a seat in the discipline where the seats are available at that instant of time/day.
- 6 If a candidate is offered admission and he/she does not deposit the prescribed fees and original certificate immediately after selection, the offer so made shall be treated as cancelled and the seat will be offered to the candidate next in order of merit. No correspondence or appeal in this regard will be entertained.
- 7 In case of any seat(s) falling vacant during the first or subsequent counsellings, the seat(s) so vacated will be filled up during the second or subsequent counsellings till the final counselling only.

8 No seat shall be filled after the final counselling is over.

Instructions for counseling for programs other than BE/BTech, MA & MSc programs

Admission shall be made on the basis of the merit of prescribed Entrance Test of respective programmes and fulfillment of other conditions as per procedure detailed in the Prospectus.

MSc programs: Admission will be made on the basis of merit prepared on the basis of 12th and Graduation marks as prescribed in the eligibility. There shall be no entrance test.

General Instructions:

- 1 **TU** Rank list for admission to BE/BTech (other than Biotechnology) at TU shall be prepared by TU on the basis of JEE(Main)-2015 entrance test score. Admission to BTech Biotechnology shall be made on the score of AIPMT-2015.
- 2 In case of a tie among candidates securing equal marks in the merit list, the same will be broken in accordance with the following criteria:

For BE/BTech:

In case of a tie, i.e. when two or more candidates obtain equal marks in JEE (Main)-2015, inter-se merit of such candidates shall be decided in the following order:

- Resolution by marks obtained in Mathematics in JEE (Main) – 2015. Candidate obtaining higher marks will be given better rank.
- Resolution by marks obtained in Physics in the JEE (Main) – 2015. Candidate obtaining higher marks will be given better rank.
- Resolution by date of birth. Candidates, higher in age shall get preference on candidates with lower age.
- If the resolution is not possible after this criterion, candidates will be given the same rank.

For other programs:

(a) Candidate senior in age shall rank higher in order of merit.

(b) In the case of a tie in age also, a candidate getting higher percentage of marks in the qualifying examination shall be ranked higher in order of merit.

(c) In the case of a tie in percentage of marks in the qualifying examination also, a candidate securing higher percentage of marks in matriculation/secondary or equivalent examination shall rank higher in order of merit.

2 Withdrawal of Seat / Refund of fee:

Candidate wishes to withdraw the seat, must submit the application to IN-CHARGE, ADMISSION CELL, Thapar University. The fee will be refunded after adjusting all the outstanding dues, if any. The candidates are advised to mention their Account Number and IFSC code of the bank for the prompt refund.

	Date of Receipt of Application		Amount to be refunded
(i)	One day before the start of the session	:	After deducting Rs. 1000/- of the total fee deposited.
(ii)	After the start of session but one day before the final counseling	:	After deducting Rs. 5000/- of the total fee deposited.
(ii)	From the date of final counselling and up to September 30, 2015	:	50% Tuition Fee + 50% Development Fee + University Security and Alumni Fee + 50% of all Hostel dues (if applicable)
(iii)	After September 30,2015	:	University Security + Alumni Fee

3 Seats, if any in the reserve categories remained unfilled, such vacant seats shall be filled by General category candidates on the basis of merit. In case a SC seat remains vacant, it will be first offered to ST candidate or a vice versa before converting into General Category.

4 **Candidates from physically handicapped category are required to produce the Medical Certificate from the Chief Medical Officer of the District concerned, which should indicate the extent of permanent disability in support of their claim. Minimum 40% permanent disability is required to be eligible under this category.** Further, the above provisions will be subject to the decision of the Admission Committee of the University whether such a candidate would be able to pursue the studies at the University with the specific disability. The decision of the Admission Committee in this regard shall be final.

5 No separate letters for counseling/document checking/deposit of fee shall be issued for any programme.

6 **Admitted candidates will have to submit the migration certificate from the earlier University/Board within a month of their admission.**

7 Electronic gadgets such as Mobile Phones, Pagers, etc. are not permitted in the Examination Centre.

8 The statements made in this Prospectus and all other information, contained herein are believed to be correct at the time of publication. However, the University reserves the right to make at any time, without notice, changes in and/or additions to the regulations of University and conditions governing the conduct of students, requirements for degree, fee and any other information, or statements contained in this Prospectus either on its own or under any rules or regulations imposed by UGC/MHRD. No responsibility will be accepted by the University for hardship or expense encountered by its students or any other person for such changes, additions, omissions or errors, no matter how they are caused.

- 9 All disputes will be subject to jurisdiction of the Courts at Patiala only. The person in whose name the University can sue or be sued shall be the Registrar, Thapar University, Patiala.
- 10 The students of all the regular programmes are not allowed to join any job till they complete all the requirements for the award of degree. Only part-time students are allowed to join job.
- 11 In case,
a selected candidate submits false information about fee, eligibility, rank of entrance test
or
a candidate who is not offered any seat but deposits the full fee

then seat allotted to him/her shall stand cancelled.
- 12 Candidates must be medically fit and must bring along with them a medical fitness certificate signed by a Gazetted Medical Officer at the time of admission on the prescribed proforma as per Annexure-IV.

13 MODES OF PAYMENT OF APPLICATION FEE AND OTHER DUES:

13.1 **APPLICATION FEE : In the form of DD or through Online payment.**

13.2 **TOTAL FEE:**

- i) **Receipts in any Kotak Mahindra Bank account-to-account transfer):** It is available in all the branches of **Kotak Mahindra Bank**. A sample payment pay-in-slip is enclosed at Annexure-IX. The system generates **Journal Number** which is to be used for linking the payment. The students are instructed to get the 6-10 digit **journal number** from the branch where they have made the payment and feed the same in the web site where the details are captured along with date of payment. The deposit of amount in the below mentioned account of the University will not give any right to the depositor for jurisdiction of the station where it has been deposited in any manner what so ever it may be.

For depositing money through KOTAK MAHINDRA BANK, a candidate can deposit money in favour of the following account:

KOTAK MAHINDRA BANK LTD
02630020000237

- ii) In the form of Demand Draft (DD), the DD of requisite amount should be made in favour of Thapar University, Patiala and payable at Patiala. The DD must reach the University on or before the prescribed date otherwise the candidature shall be cancelled.
- iii) **Candidates depositing total fee through KOTAK MAHINDRA BANK must enter complete details in 'Fee Confirmation Slip' (FCS) available at www.thapar.edu on or before the respective last prescribed date. In case, a candidate fails to enter the details, his/her candidature will not be processed further.**

