

IIIT Vadodara - International Campus Diu (IIITV-ICD)

(Satellite campus of IIIT Vadodara)

Education Hub, Kevdi - Diu (U.T) -362520

B.Tech 2021-22 Reporting Process at the Institute – DASA 2021

Dear Candidate,

Welcome to Indian Institute of Information Technology Vadodara. **Please read the following instructions carefully and follow the same.**

Mode of Communication. Please use email < nodal_officer@diu.iiitvadodara.ac.in > for communicating with the Institute. Use only one thread for the entire communication in relation to admission process.

Reporting:

In view of COVID-19 Pandemic, Institute has decided that the admission process will be held in **ONLINE MODE** during the specified period by DASA 2021. Candidates will be given provisional admission till physical verification of original documents.

Payment of Fees: Fees are paid on semester basis.

B.Tech Fees Structure DASA (CIWG)		
	Semester – 1 (in INR)	Semester – 2 (in INR)
Caution Deposit (Onetime Refundable)	15000	-
I Card Fee (One Time)	100	-
Institute Development Contribution(IDC) (One Time)	5000	-
Tuition Fees	95000	95000
Exam Fee	750	750
Hostel Estt Fees	2000	2000
Sports Gymkhana & Cultural Activities Fees	1000	1000
Student Insurance	120	-
Medical Fees	1000	1000
Hostel and Mess Reserve Fund	5000	5000
Total (A)	124970	104750
Less Fee Paid to DASA (B)	62500	0
Payment to Institute	62470	104750

Tuition Fee will remain the same for the batch, however it is expected that the sum total of other fees would increase by 10% every year.

Payment of Hostel and Mess Fees: **This will be payable only if students reports and attends class at campus.** This amount will be adjusted according to the date of physical reporting / duration of stay at campus.

Transport, Hostel and Mess Fees		Bank details will be shared at the time of physical reporting at the Institute admission
Transport Fees	Rs 1000	
Approximate Messing per semester (4 months); directly to Mess Vendor	Rs 18300	
Hostel Fee (triple sharing basis)	Rs 22000	
Total	Rs 41300	

Please pay the fee through NEFT/ RTGS.

Bank Name	State Bank of India
Account No.	39744224201
Account Holder Name	IIITV-ICD Main Account
Branch	Diu, UT, Opposite Admin Office
IFSC Code	SBIN0060114

Please Share UTR No. (Transaction ID) for our reconciliation.

Documents:

- Soft copy of Photograph (PP size). Two Stamp size photographs and two passport size photographs are to be submitted when you report physically.
- Copy of Anti-ragging undertaking by student (Use your Applicant ID, where Student ID is required). < http://www.antiragging.in/site/affidavits_registration.aspx >
- Copy of Anti-ragging undertaking by Parent (Use your Applicant ID, where Student ID is required). < http://www.antiragging.in/site/affidavits_registration.aspx >
- Medical Fitness Certificate* (Issued by a Registered Medical practitioner)
- Receipt of payment of fees to DASA.
- Proof of payment of Balance Fees to IIITV-ICD, Diu.
- Undertaking from the student (Institute Format)*
- Students Registration Form (Institute Format)*

*** Formats are attached.**

Notes:

- For queries related to reporting Contact +91 79905 73335 (Mobile) and +91- 79 – 23977540 (LL) (10:00 am to 5:30 pm).
- In case there is an issue with a particular document, please make an undertaking on a plain paper (self-signed) and attach it at the relevant place of Google form. **Link to Google form < <https://forms.gle/4NAyJkUmHLdTJ3996> >**

Registrar

ANNEXURE 8

MEDICAL CERTIFICATE (to be issued by a Registered Medical Practitioner)				
<u>GENERAL EXPECTATIONS</u>				
<p>Candidates should have good general physique. In particular, Chest measurement should not be less than 70 cm, with satisfactory limits of expansion and contraction. Vision should be normal. In case of defective vision, it should be corrected to 6/9 in both eyes or 6/6 in the better eye. Colour blind and unocular (having vision in only one eye) persons are restricted from admission to certain courses. Hearing should be normal. Defective hearing should be corrected. Heart and lungs should not have any abnormality and there should be no history of mental illness and epileptic fits.</p>				
1	Name of the candidate:			
2	Identification Mark (a mole, scar or birthmark), if any			
3	Major illness/operation, if any (specify nature of illness/operation)			
4	Height in cm:	Weight in kg:	Blood Group:	
5	Past History	(a) Mental illness (b) Epileptic Fit		
6	Chest (a) Inspiration in cm		(b) Expiration in cm	
7	Hearing			
8	Vision with or without glasses:	Right Eye	Left Eye	Colour Blindness Uniocular vision (having vision in only one eye)
9	Respiratory System			
10	Nervous System			
11	Heart	(a) Sounds	(b) Murmur	
12	Abdomen (a) Liver (b) Spleen	Hernia	Hydrocele	
13	Any other defects:			
Certificate of Medical Fitness				
<input type="checkbox"/> The candidate fulfils the prescribed standard physical fitness, medical fitness and is FIT for admission to Engineering/Architecture/ Pharmaceutics/ Science Course				
<input type="checkbox"/> The candidate does not fulfil the prescribed standard of physical fitness/medical fitness and is unfit/temporarily unfit for admission due to following defects:				
<hr style="width: 100%;"/>				
Name of the Doctor		Signature	Registration number	Seal

IIIT Vadodara - International Campus Diu (IIITV-ICD)
(Satellite campus of IIIT Vadodara)
Education Hub, Kevdi - Diu (U.T) -362520

Every student and the parent/guardian of the students at the time of admission into the Institute shall give the following undertaking:-

UNDERTAKING

(To be filled in by the candidate)

1. Mr./Miss _____ son/daughter of
_____ resident of

do hereby solemnly undertake to abide by the following:-

i) Conform to all provisions of the statutes, rules and regulations of the Institute framed by the Competent Authorities of the Institute from time to time.

ii) THAT the information furnished in, and document attached with the application form are correct, and I fully understand that at any time during course of my studies, if it is found that any information is in-correct or any document produced at the time of admission is false, which would have rendered me ineligible for admission under the rules, my name shall immediately be struck off from the Institute roll.

iii) THAT I shall, in case my name is struck off under clause (ii) above not be entitled to claim refund of any fee paid by me.

v) THAT I shall maintain identity as a student of the Institute by wearing the Identity Card issued by the Institute. .

vi) THAT if hostel accommodation is provided, I shall abide by the rules and regulations of the hostel.

vii) THAT any form of political ideology I subscribe to, will not lead to violence, threat of violence and pressure in any dispute with the Institute, faculty, staff and students and other stakeholders of the Institute; all means and methods shall only be logic, persuasion, petition, appeal, revision, review and other peaceful method for settlement of differences and disputes.

ix) THAT in any dispute with the Institute, faculty, staff and students and other stakeholders of the Institute, I shall accept the judgment of the Committee(s) constituted for the purpose(s) by the Competent Authorities of the Institute.

viii) Further, I do hereby solemnly undertake to refrain from:-

a) Doing anything which may cause damage to the property of the Institute, injury or insult to faculty, staff and students and other stakeholders of the Institute.

- b) Holding unauthorised gathering, meeting or taking out procession in any part of Campus.
- c) All kinds of unfair means in examination.
- d) Allowing or abetting the entry of expelled students, anti-social elements or others to the premises of the Institute.
- e) Bringing into the Campus, keeping in possession, consuming or encouraging consumption of alcoholic products, drugs and narcotics and indulging in acts of moral turpitude.
- f) Bringing or keeping in possession any type of weapons within the Institute premises.
- g) Subletting the hostel room, accommodating guests in the hostel room, using or occupying any room or part of any building of the Institute without prior approval of the Competent Authority.
- j) Indulging in any violent or such acts and deeds outside the Institute which may defame the Institute.

(x) THAT I shall abide by the decision of the Competent Authorities on all disciplinary matters concerning me during my studentship with the Institute.

(Signature of the student)

Full Name: _____

Father's Name: _____

Permanent Address: _____

Dated _____

IIIT Vadodara - International Campus Diu (IIITV-ICD)
(Satellite campus of IIIT Vadodara)
Education Hub, Kevdi - Diu (U.T) -362520

Student's Registration Form

(All the information required to fill in BLOCK letters only)

Affix
passport size
photo

Student's Details:

Name of the Student : _____
(Fill in BLOCK letters as per 10th / 12th Board Mark sheet)

Permanent Address: _____

City: _____ Pin: _____ Dist. : _____ State : _____

Country: _____ Landline phone No.: _____

Nearest Railway Station: _____ Nearest Post Office: _____

Father's Name : _____

Mother's Name: _____

Date of Birth: _____ Place of Birth: _____ Blood Group: _____

Gender: Male / Female _____ Married: Yes / No _____ Identification Marks: _____

Religion: _____ Nationality: _____ Mother Tongue: _____

Caste (If belong to SC/ST/OBC /Minority): _____ Domicile of State: _____

Minority: **Yes / No** (If yes, Please specify below):

a) Jainism _____ b) Budddhism _____ c) Sikhism _____ d) Muslims _____ e) Parsi _____

f) Christianity _____

Student's E-mail ID: _____ Student's Contact No: _____

Father's Occupation: _____ Father's Annual Income: _____

Mother's Occupation: _____ Father's E-mail ID: _____

Mother's E-mail ID: _____ Father's Contact No.: _____

Mother's Contact No: _____ Mother's Annual Income: _____

Admission Details (Degree B.Tech:

Admission Date: _____ Branch: _____

Admission Batch: _____ Category: _____ (General, PwD, OBC-NCL, SC, ST)

Student's Bank Details:

Account Holder Name: _____
(As per bank account)

Bank Name: _____ Branch: _____

Account No: _____ IFSC Code: _____

JEE Examination Details:

Roll No: _____ Year of Exam: _____

JEE Marks: _____ JEE Rank: _____ JEE Rank (Category rank): _____

Academic Details: (10th Std.)

Board of Exam: _____

Name of the School: _____

Roll No/Registration No.: _____ Month & Year of the Exam: _____

Total Marks obtained: _____ Maximum Marks: _____ Grade: _____

Percentage (If applicable): _____

(Note: Attach self-attested copy of 10th mark sheet)

Academic Details: (12th Std.)

Board of Exam: _____

Name of the School: _____

Roll No/Registration No.: _____ Month & Year of the Exam: _____

Total Marks obtained: _____ Maximum Marks: _____ Grade: _____

Percentage (If applicable): _____

(Note: Attach self-attested copy of 12th mark sheet)

Fill the details of marks obtained in each subjects:

Subjects	Maximum Marks	Marks Obtained
Physics		
Mathematics		
Chemistry/Biology/Biotechnology/Other		
Language		
Other: 1)		
2)		
Total		

Achievement: (If any) _____

Scholarship Details:

Are you in receipt of Scholarship: Yes / No

(If yes, please specify: Details of Scholarship)

I will update these as when there is a change: Yes / No

Education Loan Details: Are you availing any bank loan for education: Yes / No

IF yes, Bank Name: _____ **IFSC Code:** _____ **Amount:**

Declaration:

I hereby declare that the particulars furnished above are true, complete, and correct to the best of my knowledge and belief. In the event of suppression or distortion of any fact like educational qualification, age, nationality, etc... made in my application form, I understand that I shall be denied admission and if already admitted, my admission is liable for cancellation. I also understand that decision of the Institute regarding my admission is final and I shall abide by the decision. If admitted, I promise to abide by the rules, regulations, and discipline of the Institute.

1. DD.No. / SB I Collect: _____ Amount: _____ Date: _____

Bank: _____

2. NEFT / RTGS: _____ Amount: _____ Date: _____

Bank: _____

Institute Regd No.: _____

Date:

Place:

Signature of Student