

Debit Authority Letter for Post-Matric fee reimbursement
Provided by Social Welfare Department

(Mandate to debit the Account)

Name of the Bank, Syndicate Bank Syndicate Bank, Rama Dental College, Kanpur.

Customer Name:

Customer Account Number:

The Branch Head,
Syndicate Bank,
Sharda Nagar / RDC,
Kanpur

Dear Sir,

I irrevocably authorize Syndicate Bank, Sharda Nagar /Rama Dental College, Kanpur to debit my SB Account No: By/- only (..... only) provided by the State Government as reimbursement of fee under Scheduled Caste/scheduled Tribe post matric fee reimbursement scheme provided by Samaj Kalyan Department & remit this amount (20___-___) to Director, Dr. Ambedker Institute of Technology for Handicapped, U.P. Kanpur.

(Name of the institution) **Account No 86982150000025** maintained at Syndicate Bank,, Kanpur (Name of the Bank & Branch).

(in case the beneficiary account is with some other bank)

RTGS/NEFT (IFSC) CODE of the beneficiary Bank.....

Name of the Bank & Branch:, Kanpur

I/We request you to make the above remittance. It is being understood that the remittance is to be sent at my/our risk and my/our responsibility and on the distinct understanding that no liability whatsoever is to attach to the Bank for any loss or damage arising or resulting from delay in transmission, delivery or non delivery of the message or for any mistake. I/We also hereby undertake to refund to bank any over remittance, which is made by mistake in beneficiary's account. I/We also understand that remittance would be made as per RBI, RTGS/NEFT Scheme.

Signature of the Customer

Name :.....

Date :.....

Place :.....

Branch/Year/Category :.....

Receipt

Scholarship Awarded to the Students Under Scholarship Scheme (Trust Fund)

Received from National Handicapped Finance and Development Corporation (Ministry of Social Justice and Empower, Govt. of India) NHFDC, PHD HOUSE, 3RD Floor, 4/2 Siri Institutional Area, August kranti Marg, New Delhi-110016 a sum of Rs. /- (Rupees.....)

.....) for Scholarship for the Academic Year 20__ - __ under Scholarship Scheme (Trust Fund) in my A/c No. IFSC code.....at..... Branch dated

The details of Scholarship are as follows:

i)	Non-Refundable Fees	:	Rs. /-
ii)	Maintenance allowance	:	Rs. /-
iii)	Books/Stationery allowance	:	Rs. /-
iv)	Aids and Appliance Amount	:	Rs. /-
Total			: Rs. /-

Signature of Recipient:
(On revenue Stamp)

Registration no.: TF/___/_____.

Name :

Address :

E-mail :

Mobile No. :

In case of Assistive Device component of scholarship released: - It is certify that the student has utilized/purchased the Assistive Device for the purpose for which scholarship released by NHFDC. (Proof of purchase of Assistive Device enclose: Bill/invoice)

Place:

Date:

Countersigned by

Head of the Institution

I = 2017&18

n"kek&Rj Nk=ofRr , oa "kq d ifri firZ vkuykbu vkonu i = ds l kfk fuEufyf[kr l yXud vfuok; Z : lk l s dgy 2 ifr; ka ea tek fd; k tkuk gA

- 1- Photo copy of High School & Intermediate mark sheet and Certificate with Board Verification (UP Board/CBSE/ICSE/others).
- 2- Photo copy of Income Certificate, Caste Certificate, Domicile Certificate with Verification by Board of Revenue website (www.bor.up.nic.in).
- 3- Search/Track Student Record , Status of application 2016-17 Certificate from SWD website.
- 4- Father's employer's Certificate/Pension Receipt/pay slip/gram pradhan income certificate/ Ration Card with khatauni (for farmers)
- 5- Photo copy of Aadhar card
- 6- Photo copy of Bank A/c Passbook (Only Syndicate Bank, Sharda Nagar/RDC lakhanpur)
- 7- Photo copy of Last year passing mark sheet or internet result copy verified by HODs
- 8- If old students are filling Online fresh application form SWD then affidavit is required regarding reason.
- 9- Photo copy of fee receipt of session 2017-18(not applicable of SC/ST/Zero Fee students)
- 10- Self attest all the enclosures.

ukv&

- 1- ikB; dE dk uke B.Tech. gh Hkjs vU; ikB; dE fl yDV u djs rFkk , ykVeW yVj ij inf"kr ckp gh fl yDV dja
- 2- vk/kj u@ dh txg vU; dkbZ vkbDMhO ugh Hkjs rFkk vk/kj u@ dks vkonu i = ij fn; s x; s cd dsek/e; l s [krs dks fy d djuk Hkh vfuok; Z gA
- 3- fo"ofok | ky; @ckMZ iath; u l [; k ds LFkku ij uoi d s"kr Nk= , ykVeW yVj ij inf"kr , lyhd'sku u@ Hkjs , oa ij kus Nk= , OdDVhO; @ }kjk ikr bujkyeW u@ gh vfuok; Z : i l s HkjA
- 4- vkuykbu vkonu i = Hkj x; h l Hkh ifof'V; ka dh tkp HkyHkkar enyiek.k i = ka l s dj ys = fV gks ds dh n"kk ea l Ei wkZ nkf; Ro Nk=@Nk=k dk gkskA
- 5- uku fjQ.Mcy vfuok; Z okf'kd "kq d &
I/II Lateral Entry = 66800/=
II/III/IV B.Tech. = 66500/=
- 6- , l OI hO@, l OVhO ds Nk=@Nk=kvka dks 100 : i ; s ds ukuT; Wfh"K; yH LVKEi i s j ij vuqak i = r\$ kj dj tek djuk vfuok; Z gS rFkk , d ?kksk.kk i = ¼ Hkh tkfr oxkZ ds fy; ½ Hkh tek fd; k tkuk gA ftl dk ik: i dkyst dh ocl kbV ij miyC/k gA

Nk=@Nk=k }kjk nš ?kšk.kk i=
I e{k
I l.Fkk/; {k

eš-----i@i@h Jh-----dks xte-----egYyk-----
tuin-----dk fuokl h gW fuEufyf[kr c; ku djrk gW

- 1- ; g fd eš xte -----egYyk]-----rgl hy-----fTyk-----mRrj insk
dk ewy fuokl h gW/k; @tkfr iek.k i= I {ke i kf/kdkjh }kjk inRr I yXu gš
- 2- ; g fd eš mRrj insk jkT; ea fofufnZV vuđ tpr tkfr@vuđ tpr tutkfr dk gW ¼rgl hynkj
}kjk inRr tkfr iek.k i= I yXu gš
- 3- ; g fd eš ekrk fir k fof/kd vfkHkkod dh I eLr Jkrs I s okf'kd vk; : I; snks yk[k ; k bl I s de
gW ¼rgl hynkj }kjk inRr vk; iek.k i= I yXu gš
- 4- ; g fd I Eifr eš-----"kš(kd I l.Fkk ds -----i k B; dE ea----- o'kz ea
I l.Fkkxr Nk= ds: i ea v/; ; ujr-gW I l.Fkk -----fo" ofo | ky; @ckMZ I sekU; rki klr gW
- 5- ; g fd eš mDr fo" ofo | ky; @ckMZ ea iath; u grqvkonu dj fn; k gW iath; u iek.k i= i k Rk gks
ij I l.Fkk dks I l e; miyC/k dj k nš kA
- 6- ; g fd eš fi Nyh ij h{k -----o'kz ea mRrh.kz dh gW xš ds I ak ea vyx I s ?kšk.kk i= vkspr;
I fgr iLr gW
- 7- ; g fd eš dkbZ nš jh Nk=ofRr ugh fey jgh gW
- 8- ; g fd eš cpr [kkrk I l; k -----cd -----ds -----"kk[kk ea
[kyk gW gW
- 9- ; g fd mDr I l.Fkk }kjk eš fu%kyd@I "kyd iDš k fn; k x; k gW

mDr ?kšk.kk i= ea fclnq I l; k 1 I s 9 rd ea of.kr I Hkh rF; I gh , oa egh iwz tkudkj h es gW
bl ea dkbZ Hkh rF; fNik; k ugh x; k gW

fnukad %

Nk=@Nk=k ds gLrk{kj-----
uke-----
fir k@ifr dk uke-----
irk-----

ukV& I ekt dY; k.k foHkkx }kjk I = 2017&18 grq; g 0; oL Fkk fu/kkZjr dh x; h gS fd Nk=@Nk=k }kjk
vkonu i= ea =fviwkz@viwkz@xyr ifof'V; ka Hkj us ij iwz mRrjn kf; Ro Nk=@Nk=k dk gh gksk , oa vkonu
i= fujLr gks tk; sk rFkk Nk=ofRr , oa "kyd ifriwkz vuđ; ugh gkschA I kFk gh Nk=ofRr , oa "kyd
ifriwkz dš "kkl u ds ikl ctV dh miyC/krk ij gh nš gkskA

firk@ifr ds gLrk{kj %-----
firk@ifr dk uke %-----

छात्रों हेतु महत्वपूर्ण निर्देश

1-छात्र क्या करें:-

- छात्रों हेतु आनलाइन आवेदन पत्र भरने से पूर्व अपने शैक्षिक योग्यता के अंकपत्र/प्रमाण पत्र, जाति/आय प्रमाण पत्र (आनलाइन जारी), बैंक पासबुक, शिक्षण संस्थान में जमा की गयी शुल्क की रसीद, पाठ्यक्रम की अनिवार्य वार्षिक नान रिफण्डेबिल शुल्क धनराशि, वर्तमान विश्वविद्यालय/बोर्ड का अपना पंजीयन क्रमांक, आधार नम्बर, अपना पासपोर्ट साइज का फोटो आदि अभिलेख अपने पास एकत्रित कर लें।
- छात्र अपना आवेदन आनलाइन करने के पश्चात एवं फाइनल सबमिट करने से पूर्व अपना सम्पूर्ण विवरण यथा- हाईस्कूल/इण्टरमीडियट का रोल नम्बर, जाति/आय प्रमाण-पत्र का क्रमांक, छात्र द्वारा गत परीक्षा में प्राप्त अंकों का विवरण, वर्तमान पाठ्यक्रम में प्रवेश लेने की न्यूनतम योग्यता, पाठ्यक्रम एवं पाठ्यक्रम का प्रकार, आय प्रमाण-पत्र में अंकित आय, बैंक शाखा का नाम, आई0एफ0एस0 कोड एवं खाता संख्या, अनुमोदित वार्षिक शुल्क की धनराशि, आवेदन पत्र में अंकित की गयी कैटेगरी (अनुसूचित जाति, अनुसूचित जनजाति, सामान्य वर्ग, पिछड़ा वर्ग, अल्पसंख्यक वर्ग) आदि का किया गया अंकन सावधानीपूर्वक जांच कर लें तदोपरान्त ही छात्र अपने आवेदन पत्र को फाइनल सबमिट करें।
- सभी छात्र अपना आवेदन पत्र स्वयं भरें। आनलाइन आवेदन पत्र के लिये पासवर्ड स्वयं सृजित करें। छात्र यदि साइबर कैंफे/संस्था से आवेदन कर रहे हैं तो अपने सामने ही सभी प्रविष्टियों को आवेदन पत्र में भरवायें एवं जांच का प्रिन्ट लेकर स्वयं समस्त प्रविष्टियों की जांच कर लें तथा यदि कोई त्रुटि है तो उसको सुधार करने के उपरान्त ही आवेदन पत्र को आनलाइन फाइनल सबमिट करें। तदोपरान्त शिक्षण संस्थान में आवेदन पत्र जमा करने हेतु प्रिन्ट अवश्य प्राप्त करें एवं संस्थान से आवेदन पत्र जमा करने की पावती अवश्य लें।
- आवेदन पत्र पूर्ण करने के उपरान्त तीन दिन बाद संस्था हेतु फाइनल प्रिन्ट ले सकेंगे, यदि आवेदन पत्र में जाति/आय प्रमाण-पत्र क्रमांक तथा हाईस्कूल/इण्टरमीडियट के रोल नम्बर में कोई त्रुटि होगी तो उसे इन तीन दिनों में आपकी लागिन पर प्रदर्शित किया जायेगा। सही करने के उपरान्त ही आवेदन पत्र शिक्षण संस्थान को सबमिट (Submit) करने हेतु फाइनल प्रिन्ट लें।
- अनिवार्य वार्षिक शुल्क (Non Refundable fees) के कालम में शिक्षण संस्थान से जानकारी करने के बाद ही वास्तविक फीस की धनराशि अंकित करें।
- आवेदन पत्र भरने के लिये (01 जुलाई 2017 से प्रारम्भ) निर्धारित अन्तिम तिथि (कक्षा 11-12 हेतु 30 सितम्बर 2017 तक एवं अन्य उच्च कक्षाओं हेतु 01 नवम्बर 2017 तक) से पूर्व ही प्रत्येक दशा में आवेदन पत्र भरना एवं सबमिट करना सुनिश्चित करें एवं हार्ड कापी समस्त संलग्नकों सहित संस्था में जमा करना सुनिश्चित कर लें एवं प्राप्ति रसीद अवश्य प्राप्त कर लें।
- आधार नम्बर जो कि छात्रवृत्ति के आवेदन पत्र पर अंकित बैंक खाते से सीडेड हो, भरना अनिवार्य है। आधार नम्बर देने तथा उसकी सीडिंग बैंक खाते में कराने से KYC(Know your customer) पूर्ण हो जाती है। अपनी बैंक शाखा में KYC(Know your customer) फार्म भरकर अवश्य जमा कर दें। अपना बचत बैंक खाता संचालित रखें एवं उसमें निर्धारित न्यूनतम बैलेन्स बनाये रखें।
- बचत बैंक खाता संख्या (CBS) एवं IFSC कोड को भलीभांति जांच लें। बचत बैंक खाता संख्या एवं IFSC कोड भरने में जीरो (0) और ओ (O) अक्षर को विशेष ध्यान से भरें।
- अपने आवेदन पत्र की हार्ड कापी के साथ बचत बैंक खाते की पासबुक की छाया प्रति अवश्य संलग्न करें।
- छात्रों को नवीनीकरण हेतु आवेदन पत्र की कुछ अनिवार्य प्रविष्टियों को ही भरना है, जिसमें विगत परीक्षा के प्राप्तांक, पूर्णांक, अनिवार्य वार्षिक नान रिफण्डेबिल (Non refundable) फीस, मोबाइल नम्बर, वर्तमान विश्वविद्यालय/बोर्ड का अपना पंजीयन क्रमांक, आधार नम्बर, बचत बैंक खाता संख्या व IFSC कोड आदि भरना होगा। नवीनीकरण हेतु पात्र छात्र आवेदन पत्र में विगत कक्षा के प्राप्तांक को सही भरें क्योंकि अंकों का मिलान विश्वविद्यालय द्वारा अपलोड किये गये परीक्षाफल से किया जायेगा।
- पाठ्यक्रम, पाठ्यक्रम के प्रकार (नियमित/स्ववित्त पोषित) व उसके वर्ष का अंकन सही-सही ध्यानपूर्वक करें। छात्र/छात्रा विगत वर्ष में प्राप्त छात्रवृत्ति एवं शुल्क प्रतिपूर्ति की धनराशि का अंकन अवश्य करें।
- छात्र/छात्रा मोबाइल नम्बर एवं ई-मेल आईडी स्वयं की ही दें।
- वर्तमान सत्र हेतु प्रचलित नियमावली, समय-सारिणी, प्रदर्शित सूचनायें एवं अन्य विस्तृत जानकारी हेतु <https://scholarship.up.nic.in> पर समय-समय पर सर्च करें।

2-छात्र क्या न करें।

- शिक्षण संस्था में जमा करने के लिये आवेदन पत्र किसी अन्य व्यक्ति को न सौंपें। शिक्षण संस्थान में स्वयं जमा करें एवं पावती रसीद अवश्य प्राप्त कर लें।

16/05/17

16/05/17
उप निदेशक

- अपने व्यक्तिगत विवरण/अभिलेख यथा-हाईस्कूल का अनुक्रमांक व बैंक खाता संख्या तथा आवेदन हेतु सृजित पासवर्ड किसी से भी साझा (Share) न करें।
- आवेदन पत्र भरने की अन्तिम तिथि का इन्तजार न करें।
- शिक्षण संस्थान में जमा करने हेतु आवेदन पत्र का फाइनल प्रिन्ट आउट बिना निकाले आवेदन पत्र भरा हुआ नहीं माना जायेगा। समय-सारिणी में निर्धारित समयावधि में संशोधन करने के उपरान्त भी संस्थान में जमा करने हेतु संशोधित फाइनल प्रिन्ट निकाल कर संस्था में जमा करने एवं संस्था द्वारा अग्रसारित करने के उपरान्त ही संशोधित आवेदन पत्र मान्य होगा।
- छात्र/छात्रा द्वारा आवेदन पत्र में त्रुटिपूर्ण/अपूर्ण/गलत प्रविष्टियां भरने पर पूर्ण उत्तरदायित्व छात्र/छात्रा का ही होगा एवं आवेदन पत्र निरस्त हो जायेगा तथा छात्रवृत्ति व शुल्क प्रतिपूर्ति अनुमन्य नहीं होगी।

16.5.2017
सिद्धार्थ मिश्र
छात्रवृत्ति अधिकारी नोडल
मुख्यालय

16/05/17
पी० के० त्रिपाठी
उप निदेशक
निदेशालय समाज कल्याण
उत्तर प्रदेश, लखनऊ

निदेशक
समाज कल्याण

SPECIMEN COPY

उत्तर प्रदेश UTTAR PRADESH

DM 151836

अनुसूचित जाति/अनुसूचित जनजाति दशमोत्तर छात्र एवं संस्था के
मध्य अनुबन्ध पत्र

यह अनुबंध पत्र आज दिनांक पत्र आज दिनांक 05/01/2017 को (1) कु0/श्रीमती/श्री.
Jay Singh जाति अनुसूचित जाति निवासी ग्राम/मु0... कांवरवादा
डाकखाना... मूसानगर... तहसील भोगीपुर जिला... कानपुर देहात
जिसे एतत्पश्चात प्रथम पक्ष कहा गया है।

एवं

(2) निदेशक/प्राचार्य, पता- Prof. J.P.Saini, Dr. AITM,
Kanpur जनपद कानपुर नगर, जो केन्द्र/राज्य
सरकार के द्वारा प्राधिकृत विश्वविद्यालय/बोर्ड द्वारा मान्यता प्राप्त है, जिसे एतत्पश्चात
द्वितीय पक्ष कहा गया है। उनके मध्य निष्पादित किया गया जाता है।

चूंकि उत्तर प्रदेश सरकार द्वारा दशमोत्तर अनुसूचित जाति एवं अनुसूचित जनजाति
छात्रवृत्ति संबंधी योजना संचालित है, जिसकी पात्रता संबंधी शर्तों आदि दशमोत्तर
अनुसूचित जाति एवं अनुसूचित जनजाति छात्रवृत्ति योजना (तृतीय संशोधन) नियमावली
2014 में उल्लिखित है। उक्त नियमावली के आलोक में दोनो पक्ष निम्नलिखित शर्तों का
स्वीकार करते हैं:-

(2)

1. द्वितीय पक्ष प्रथम पक्ष को अपने शैक्षिक संस्थान में निःशुल्क प्रवेश उत्तर प्रदेश दशमोत्तर अनुसूचित जाति छात्रवृत्ति (अनुरक्षण भत्ता एवं शुल्क प्रतिपूर्ति) विषयक नियमावली 2014 के अनुपालन में देगा।
2. प्रथम पक्ष, सुंदर्भित संस्था में प्रवेश पाने पर निर्धारित समयवधि के अन्तर्गत उक्त छात्रवृत्ति (अनुरक्षण भत्ता एवं शुल्क प्रतिपूर्ति) के निर्धारित आवेदन पत्र पर समस्त वांछित अभिलेखों सहित संस्था में जमा करेगा एवं द्वितीय पक्ष द्वारा नामित अधिकारी प्रथम पक्ष को निर्धारित प्रारूप पर रसीद देगा।
3. द्वितीय पक्ष उपर्युक्त नियमावली के प्राविधानों के अन्तर्गत प्रथम पक्ष की छात्रवृत्ति स्वीकृत हेतु वांछित कार्यवाही सम्पन्न करायेगा।
4. प्रथम पक्ष के बैंक खाते में नियमावली के अनुसार देय छात्रवृत्ति (अनुरक्षण भत्ता एवं शुल्क प्रतिपूर्ति) की धनराशि जमा हो जाने पर प्रथम पक्ष विलम्बतम 15 दिन के अन्दर द्वितीय पक्ष द्वारा निर्धारित व्यवस्थानुसार शुल्क प्रतिपूर्ति की धनराशि द्वितीय पक्ष में अन्तरित कर देगा।
5. प्रथम पक्ष संस्था में उत्तम कार्य व्यवहार एवं द्वितीय पक्ष द्वारा निर्धारित उपस्थिति के निर्देशों का कड़ाई से अनुपालन करेगा।
6. प्रथम पक्ष अपरिहार्य कारणों का छोड़कर द्वितीय पक्ष द्वारा आयोजित सेमेस्टर परीक्षा अथवा अर्द्धवार्षिक परीक्षा जो भी हो, में प्रतिभागी करेगा।

उत्तर प्रदेश दशमोत्तर अनुसूचित जाति/अनुसूचित जनजाति छात्रवृत्ति (अनुरक्षण भत्ता एवं शुल्क प्रतिपूर्ति) विषयक नियमावली 2014 की व्यवस्थानुसार यदि प्रथम

पक्ष का आवेदन पत्र निरस्त कर दिया जाता है तो ऐसी स्थिति में प्रथम पक्ष, द्वितीय पक्ष की संस्था को देय समस्त शुल्क वहन का दायित्व प्रथम पक्ष का होगा।

प्रथम पक्ष : हस्ताक्षर Jay Singh
द्वितीय पक्ष : हस्ताक्षर
नाम व पदनाम
पिता/पति का नाम Ramsevak
पिता/पति का नाम
पता Akbarabad Moosaniagan Kanpur
पता
Dehat

साक्षी सं.1

साक्षी सं.2

हस्ताक्षर

हस्ताक्षर

नाम

नाम व पदनाम

पिता/पति का नाम

पिता/पति का नाम

पता

पता

will before me this day of ...
contents of this ...
and explained which ...
certified by Sri

M. N. Srivastava Advocate
Genl. Notary Kanpur