

DASA 2011-12 BROCHURE

ADMISSION TO PREMIER TECHNICAL INSTITUTIONS IN INDIA

Admissions are open for Foreign Nationals / Persons of Indian Origin (PIOs) / Non-Resident Indians (NRIs) under Direct Admission of Students Abroad (DASA) Scheme for the Academic Year 2011-12 to National Institutes of Technology (NITs), IITs and other premier Technical Institutions.

Guidelines for Admission under DASA Scheme 2011-12

Last Date for Receipt of Completed Application Forms : 15-June-2011

National Institute of Technology Karnataka (NITK)

Surathkal , Mangalore - 575 025

Karnataka, INDIA

Website : <http://www.nitk.ac.in>

Phone : +91 824 2474000- 23

Fax : +91 824 2474033

DASA Office

Website : <http://www.dasanit.org>

Phone : +91 824 2474085

Fax : +91 824 2474085

Email : dasa@nitk.ac.in

ADMISSIONS UNDER DASA SCHEME 2011-12

The Indian education system has through the ages been identified with quality education, coupled with low cost of education delivery and living, making it an attractive proposition for international students to come and study in India. Students studying in India or contemplating to study in India can be assured of an experience rich with deep rooted traditions, cultural heritage, visiting interesting locales, understanding one of the oldest cultures of the world, being part of the transition to a modern open economy, making new friends from around the world and most importantly receiving internationally recognized qualifications.

Indian educational system offers world class education through broader range of general and specialized courses which are relevant to the needs of the developing and developed countries. The standard of Indian qualifications is high and the manpower India trains is sought all over the world. Indian researchers and academicians are leaders in their respective fields. Indian software professionals are being given red carpet welcome in many countries as they have created a niche for themselves.

The admissions of foreign nationals and Indian students studying abroad to undergraduate programs in Centrally Funded Institutions (CFIs) is being done under DASA (Direct Admission of Students Abroad) scheme from the academic session 2001-02 onwards.

The Ministry of Human Resource Development, Government of India has entrusted the coordination of the admission process under DASA scheme to NITK, Surathkal from academic year 2010-11 vide an official order. (No F-22-12/2007-TSIII dated 04 March 2010).

The academic eligibility criteria for students seeking admission under DASA scheme for the academic year 2011-12, has been modified. Students who have secured 60% aggregate marks or 6.75CGPA on a 10 point grade or equivalent grades in all subjects of qualifying examination i.e. senior secondary [10+2] or equivalent and have a valid SAT Subject Test (earlier known as SAT II) score (in subjects Physics, Chemistry and Mathematics level –II) with a minimum score of 1800 are eligible.

Those seeking admission under DASA scheme have to apply online, filling an online application form and making payment of fee through demand draft / SWIFT transfer / e-transfer. Further a signed hard copy of the online application form along with necessary documents has to be submitted to NITK, Surathkal. The online application has been modified to make it more user friendly and convenient to fill. Candidates willing to take admission under DASA scheme should arrange to send SAT subject test scores directly from College Board, USA, to NITK, Surathkal (Code No: 6530). The National Institutes of Technology (NITs), Indian Institutes of Information Technology (IIITs) and other premier technical institutions in India, which are covered under DASA scheme for admission to under graduate engineering programmes are as follows:-

A) National Institutes of Technology (NITs)

Existing NITs:

1. National Institute of Technology [NIT], Agartala , Tripura (website : www.nitagartala.in)
2. Motilal Nehru National Institute of Technology [MNNIT], Allahabad, Uttar Pradesh (website : www.mnnit.ac.in)
3. Maulana Azad National Institute of Technology[MANIT], Bhopal, Madhya Pradesh (website : www.manit.ac.in)
4. National Institute of Technology [NIT], Calicut, Kerala (website : www.nitc.ac.in)
5. National Institute of Technology [NIT], Durgapur, West Bengal (website : www.nitdgp.ac.in)
6. National Institute of Technology [NIT], Hamirpur, Himachal Pradesh (website : www.nith.ac.in)
7. Malaviya National Institute of Technology [MNIT], Jaipur, Rajasthan (website : www.mnit.ac.in)
8. Dr. B.R. Ambedkar National Institute of Technology [NITJ], Jalandhar, Punjab (website : www.nitj.ac.in)
9. National Institute of Technology [NIT], Jamshedpur, Jharkhand (website : www.nitjsr.ac.in)
10. National Institute of Technology [NIT], Kurukshetra, Haryana (website : www.nitkkr.ac.in)
11. Visvesvaraya National Institute of Technology [VNIT], Nagpur, Maharashtra (website : www.vnit.ac.in)
12. National Institute of Technology [NIT], Patna , Bihar (website : www.nitp.ac.in)
13. National Institute of Technology [NIT], Raipur , Chhattisgarh (website : www.nitr.ac.in)
14. National Institute of Technology [NIT], Rourkela, Orissa (website : www.nitrkl.ac.in)
15. National Institute of Technology [NIT], Silchar Assam (website : www.nits.ac.in)
16. National Institute of Technology [NIT], Srinagar, Kashmir (website : www.nitsri.net)
17. Sardar Vallabhbhai National Institute of Technology [SVNIT], Surat, Gujarat (website : www.svnit.ac.in)
18. National Institute of Technology Karnataka [NITK], Surathkal, Karnataka (website : www.nitk.ac.in)
19. National Institute of Technology [NIT], Tiruchirappalli, Tamilnadu (website : www.nitt.edu/home)
20. National Institute of Technology [NIT], Warangal, Andhra Pradesh (website : www.nitw.ac.in)
21. National Institute of Technology [NIT], Goa (mentored by NITK Surathkal) (website : www.nitgoa.ac.in)
22. National Institute of Technology [NIT], Manipur (mentored by NIT Agartala)
23. National Institute of Technology [NIT], Nagaland (mentored by NIT Silchar)
24. National Institute of Technology [NIT], Sikkim (mentored by NIT Calicut)

B) Indian Institute of Information Technology (IIITs)

25. Indian Institute of Information Technology (IIIT), Allahabad, Uttar Pradesh (website : www.iiita.ac.in)
26. Atal Bihari Vajpayee Indian Institute of Information Technology and Management (ABV-IIITM), Gwalior, Madhya Pradesh (website : www.iiitm.ac.in)
27. Indian Institute of Information Technology Design and Manufacturing , (IIITDM), Jabalpur , Madhya Pradesh (website: www.iiitdmj.ac.in)
28. Indian Institute of Technology, Design & Manufacturing (IIITD&M) Kancheepuram, Tamilnadu (website: www.iiitdm.ac.in)

C) Other Institutions

29. Punjab Engineering College (PEC) University of Technology, Chandigarh (website : www.pec.ac.in)
30. Sant Longowal Institute of Engineering and Technology (SLIET), Longowal, Punjab. (website : www.sliet.ac.in)
31. National Institute of Foundry and Forge Technology (NIFFT), Ranchi, Jharkhand. (website : www.nifft.ernet.in)

Students are advised to visit the websites of the respective Institutes for detailed information.

Note: The Candidates seeking admission to SLIET, Longowal under DASA Scheme are required to first undergo 2 Year Diploma Programme followed by 3 Year Degree Programme in the respective field. On completion of Diploma + Degree Programmes (5 Years), they will be awarded with B.E Degree. For more details, please visit SLIET, Longowal website (www.sliet.ac.in)

1. ADMISSION DETAILS

1.1 ELIGIBILITY CRITERIA:

1.1.1 Date of Birth:

Only candidates born on or after October 01, 1986 are eligible. Date of birth as recorded in the Secondary Education Board / University Certificate [Class X or equivalent] or any certificate issued by the Government authorities only will be taken as authentic.

1.1.2 Residential Requirement:

Candidates must be Foreign Nationals / Persons of Indian Origin (PIOs) studying in any country (including India) / Indian Nationals studying abroad. In case of Indian Nationals studying abroad they must have had at least 3 (three) years of education in a Foreign country during the last 6 (six) years and must pass the qualifying examination (inclusive of 11th and 12th standard or equivalent) from abroad only.

1.1.3 Academic Eligibility:

All candidates must satisfy the following academic qualifications: Candidates must have passed the qualifying examination, i.e. Senior Secondary [10+2] or equivalent [*See Appendix-I*] from any system of education as recognized by the Association of Indian Universities (website: www.aiuweb.org) with Physics and Mathematics as compulsory subjects and any one of Chemistry, Bio-Technology, Computer Science and Biology as optional subjects.

AND

Must have secured a minimum of at least 60% aggregate marks or 6.75 CGPA on a 10 point scale or equivalent grades in the qualifying examination. (Candidates appearing for the qualifying examination with the above-mentioned compulsory subjects in the academic year 2010-11 may also apply.)

AND

Candidates having valid SAT Subject Test scores (Maths level II, Physics and Chemistry) with a minimum score of 1800 are eligible. SAT subject test scores have to be submitted online through College Board to NITK, Surathkal (Designated Institute Code : 6530). **Internet downloaded score cards are not acceptable.** Candidates at the time of registration for SAT Subject Test should indicate DI code: 6530 for sending their scores to NITK Surathkal. Candidates who have taken multiple attempts in Sat Subject Test can send each score to NITK Surathkal directly through college board USA. The best score in subject will be considered for arriving at the total score which will be used for merit list preparation .

For more details on SAT Subject Test scores visit website: www.collegeboard.com

1.2 FEE STRUCTURE AND PAYMENT:

1.2.1 Fee Structure:

Registration Fee and First Year Tuition Fee: An amount of US\$ 7250 [US Dollars Seven Thousand Two Hundred Fifty only] is required to be paid along with the application form. This is towards non-refundable Registration fee of US\$ 250 [US Dollars Two Hundred Fifty only] and first year Tuition Fee of US\$ 7,000 [US Dollars Seven Thousand only].

Foreign Nationals, who are Nationals of SAARC countries seeking admission through this scheme shall be allowed 50% fee waiver (Tuition fee only) provided they have studied / are **studying in SAARC countries** only. They are required to pay only an amount of US\$ 3750 [US Dollars Three Thousand Seven Hundred and Fifty only] towards the above, along with the application form.

Candidates from Nepal and Bhutan can pay their fees either in US Dollars or in *Equivalent Indian* Rupees. However, in case of Rupee payment they are required to get Exchange Rate Certificate from the bankers and submit the same along with the application form. In such cases, the total fee [registration and first year tuition fees] in Indian Rupee equivalent to US\$ 3900 (instead of US\$ 3750) inclusive of service tax as per Government of India norms.

Tuition Fee for Subsequent Years of Study: The annual tuition fee of US\$ 7000 / US\$ 3500 (as applicable) for the subsequent years of study is to be paid by the candidates finally selected and admitted, directly to the concerned institution, at the beginning of each academic year / semester as applicable.

Hostel Accommodation and Other Expenses: Hostel fee and other expenses, which may typically range from US\$ 400 – 800 per annum and may vary from institute to institute, are required to be paid by the candidate directly to the institution at the time of admission. Students are advised to visit the websites or contact concerned authorities of the respective Institutes for detailed information regarding hostel accommodation and expenses.

1.2.2 Fee Payment:

The candidates who fulfill the admission criteria specified at 1.1 (under sub clauses 1.1.1, 1.1.2 and 1.1.3) above should submit the print copy of the completed online application form duly signed by the candidate as well as parent

/ guardian along with requisite registration fee and first year tuition fee to NITK, Surathkal either through SWIFT Transfer or E-Payment or Demand Draft as per details given below:

1. Details for payment through SWIFT Transfer :

Payment can be made through money transfer to:

Corporation Bank:

- i. Address of the Bank: Corporation Bank, Pandeshwar Branch, Mangalore 575001, India
- ii. SWIFT Code: **CORPINBB133**
- iii. Account Number: **EEFC900002**
- iv. Name of the Beneficiary: **NITK DASA**
- v. Purpose of inward remittance: Mention “Application Fee , <Your Passport number>, <Your Application ID>”
- vi. Telephone: **+91 824 2426462**
- vii. Correspondent Bank of Corporation Bank in USA for US Dollar payment:

**Deutsche Bank Trust Company Americas
60 Wall Street, New York 10005, USA
SWIFT Code : BKTRUS33
Account Number : 04179335**

IMPORTANT:

While transferring the money through SWIFT, all Bank transaction charges should be borne by the candidate. In the SWIFT payment form at point 71A: Details of Charges, type as ‘OUR’ .Candidates are advised to ensure that all Bank charges are paid by themselves.

2. Details for Electronic Payment (E-Payment):

For E-payment, candidates have to use the URL given in the online application form for paying through their credit / debit card. On successful completion of the transaction a transaction ID would be generated automatically and will appear in the application form. Candidates are also advised to note the transaction ID separately for future reference.

3. Details for payment done through Demand Draft (DD):

The candidate can also pay the required Registration fee and first year Tuition fee, by means of a “Demand Draft” drawn in favor of “NITK DASA” payable at New York, USA and valid for at least 3 months from the date of issue.

Note: Any transaction charges towards SWIFT / DD / E-Payment should be borne by the candidates only.

1.2.3 Scholarship

- a. From academic year 2011 -2012 a Scholarship scheme* is likely to be introduced for candidates who are seeking admission under DASA scheme. For more details refer section 2.6 of this brochure.

** Subject to approval of MHRD*

- b. In addition another scheme known as SPDC scholarship is offered by GOI . For more details refer section 2.7 of this brochure.

1.3 REFUND OF FEES AND MODE OF REFUND:

1.3.1 Refund Rules:

In case of withdrawal after submission of application, refund will be regulated as follows:

- a. Such applicants who withdraw their application, either on or before 29th June, 2011
[OR]
are not allotted seat as per their choices indicated due to non-availability of desired course / institution
[OR]
due to not meeting the eligibility criteria, will be allowed full refund of tuition fee component only.
- b. Such applicants, who withdraw after 29th June, 2011 and / or are allotted any seat as per their choices, and do not accept the allotment (decline or no response within the prescribed time limit) will be allowed a refund of 75% of tuition fee component only.
- c. Such applicants, who accept the seat allotted and later on change their decision, by not joining and requesting for refund will be allowed a refund of 50% of tuition fee component only.
- d. Such applicants, who withdraw their admissions after joining the institutions will not be considered for any refund of tuition fee component.

1.3.2 Mode of Refund:

The Candidates can opt for any one of the following modes for refund of Tuition Fees:

- a) If the refund is required through SWIFT Transfer, the candidate should submit the remittance particulars on the prescribed proforma given in **Appendix-II** along with a request letter.
- b) If the refund is required by the candidate in the form of Demand Draft, the candidate has to submit the following:
 1. Request letter for refund
 2. Whether the Demand Draft is to be prepared in US\$ or Equivalent Indian Rupees
 3. The name of the beneficiary for preparing the Demand Draft
 4. Complete Postal Address for sending the Demand Draft, along with Contact Phone and Email address.

- Note :**
- (i) The registration fee of US\$ 250 in all cases will be non-refundable.*
 - (ii) All refund requests will be processed only after the completion of the entire admission process.*
 - (iii) For refunding, the exchange rate prevailing at the time of payment of fees only would be considered and the transfer charges as applicable will be deducted from the amount to be refunded.*
 - (iv) All requests for refund should be submitted in prescribed proforma (available in DASA website) with the signature of the candidate. Request through email will not be considered.*

1.4 SUBMISSION OF APPLICATION:

The submission of application is a two stage process, both of which are essential.

- a) **Online application**
- b) **Submission of hard copy of the application along with required documents**

Stage 1 - Online Application:

The Online process involves the following two steps:

1. **Registration:**

Registration has to be done at <http://www.dasanit.org> to create an account by entering the following details:

- 1.1 Username (to be chosen by the candidate)
- 1.2 Password for registration (at least eight characters, to be chosen by the candidates)
- 1.3 Confirm Password
- 1.4 The email address for correspondence
- 1.5 Captcha words (in the space provided)
- 1.6 Once correct details are entered, click 'Sign up' to create the account.
- 1.7 If the account is successfully created the candidate will get an email confirming the (i) username (ii) Applicant ID and the (iii) password.
- 1.8 Candidates are advised to note the username, applicantID and password for future logins (for completing the application form and checking the status of the application etc)

2. **Application filling and submission:**

The recommended sequence for filling the application form is given below. For detailed instructions for filling the application form refer to "Instructions" on the DASA home page.

2.1 **Once an account is created candidates should sign in using applicant ID and Password.**

- 2.1.1 Candidates should first upload their latest passport size photograph in .jpg format (1MB)
- 2.1.2 Candidates should click on 'fill application form', to start filling application.

2.2 **Candidates are advised to fill the application with the following details.**

Personal Details:

- Applicant Name as in Passport
- Applicant ID(appears by default)
- Gender
- Date of birth
- Nationality
- Parent / Guardian Name
- Relationship with Parent / Guardian

SAVE & CONTINUE

Contact Details:

- Address (abroad)

- Address (India) if applicable.

SAVE & CONTINUE

Passport Details:

- Passport Number (Nepalese candidates who do not have a passport shall give Citizen ship ID number)
- Place of Issue
- Issuing Country
- Date of Issue
- Valid upto date

SAVE & CONTINUE

Qualifying Examination
Details:

(i) SAT Registration Details

- Registration ID
- SAT Center Location

(ii) Qualifying Examination

- Name of the Examination
- Name of School / College
- Place of the School & Country
- Name of the Board / University
- Month & Year of Passing
- Medium of Instruction in Qualifying Examination

SAVE & CONTINUE

Payment Options:

(i) Demand Draft

- Draft Number
- Date of Issue
- Amount
- Issuing bank

(ii) SWIFT Transfer

- Amount
- Sender's Name
- Transaction ID

(iii) E-Payment

- Transaction ID

SAVE & CONTINUE

2.2.1 **Course Choices:** You can enter up to 30 choices which can be of any combination of institutes and / or courses of your choice in the order of priority (first being the highest priority). Candidates are strongly advised to fill the choices only after going through the websites of institutes of their interest. This completes the filling of the details in the online application form. The process of submission of application is given below.

2.3 Candidates are advised to click the 'Preview Form' button to preview the form and ensure that all the required details have been provided correctly. In case, there are some corrections to be made, candidates can click the 'Edit Form' button and edit the application. After ensuring that all the data provided are correct and in the required format the candidate should click the 'Submit Form' button to submit the online application. The submitted online application should be printed by making use of the 'Download Form' button. Candidates should print two copies of the submitted online application form and are advised to keep one copy for further remaining process in stage-2 explained below and one copy for their own records.

Note:

- (i) *In one sitting, if a candidate is unable to fill the online application, he / she can do it in subsequent sittings and complete it.*
- (ii) *Once the online application is submitted, the candidate will not be able to modify the details.*

Stage 2 - Submission of hard copy of the application along with required documents:

The process given below is to be adopted during the submission of hard copy of the application.

- Copy of the print out obtained at the end of stage1 should be duly signed by the candidate and parent / guardian.
- Affix a recent Passport size photograph (4.5 cm x 3.5 cm) in the hard copy of the printed application form.
The following supporting documents should be attached to the hard copy of the application.
 - i. Copy of candidate's Passport (In case of Nepalese candidates not having passport, copy of Citizenship Card has to be submitted)*
 - ii. Copy of Mark Sheet of 10th and 12th (or) Equivalent examination
 - iii. Proof of 3 Years Study Abroad (for NRI students)
 - iv. Documentary evidences for residential requirement as applicable.
 - v. Details and proof of fee payment – In case of non-electronic (that is SWIFT and DD payment), the complete details should be attached with the printed application form.
 - vi. If the candidate has chosen to make fee payment through DD, the original DD should be attached.

*** Authentication of citizenship card for candidates from Nepal**

Candidates applying under DASA Scheme from Nepal should submit a copy of the residence proof (Passport or Citizenship card) along with the hard copy of application, to be eligible for

considering their application. Candidates can now onwards contact Embassy of India in Kathmandu, Nepal or Embassy of Nepal at New Delhi for verification and authentication of the residential proof certificates. The Contact details of Embassy of Nepal and India are as follows:

Umakanta Parajuli
COUNSELOR (CULTURAL)
Embassy of Nepal,
New Delhi-110 001
Barakhamba Road,
E-mail: umakantparajuli@hotmail.com

Embassy of India in Kathmandu, Nepal
336 Kapurdhara Marg, Lainchaur
P.O.Box No 292, Kathmandu, Nepal
Tel.+977-1-4410900,4414990,4411699
Fax No: 977-1-4428279
E-mail: education@eoiktm.org
eduwing@eoiktm.org

Candidates should submit authenticated residential proof documents at the time of admission otherwise the provisional admission granted would be cancelled. Hence Candidates from Nepal applying under DASA Scheme are strongly advised to start the authentication process now itself by contacting the office of Embassy of Nepal at New Delhi or Embassy of India in Kathmandu, Nepal at the earliest, so that they will be able to submit the authenticated residential proof certificates at the time of admission.

After completing the above, candidate should send the duly completed and signed application form along with required documents to :

Coordinator DASA
DASA Office
National Institute of Technology Karnataka
Surathkal
Mangalore 575 025
KARNATAKA, INDIA

Eligible candidates who have appeared / are appearing for the qualifying examination during the academic year 2010-11 can also apply by submitting the completed application form and other documents along with the registration fee and tuition fee. **In any case the candidates are required to submit the duly completed and signed application form along with required documents, to reach NITK Surathkal latest by 15th June, 2011.**

Note for submission of application:

- 1. The transcripts / marks / grade sheets of the qualifying examination should be authenticated / attested by the head of the school / institution.***
- 2. Incomplete / illegible applications / documentary evidences in any respect would be summarily rejected without any communication to the candidates.***
- 3. The candidate should ensure that the application reaches on or before 29th June 2011 and should note that NITK Surathkal will not be responsible for postal delays, if any.***
- 4. Candidates should submit the original marks card of the qualifying examination at the time of admission at the allotted institute or submit with in the dates specified by that institute.***

1.5 LAST DATE FOR RECEIPT OF APPLICATION FORM:

Last date for receipt of completed application form along with required fee and supporting documents at NITK Surathkal is **15th June, 2011**.

The applications of students whose SAT Subject Test scores are not received, for any reason whatsoever, by the 29th June, 2011 will not be considered for allotment of seats. However, their application may be considered for allotment of seats in spot admission against the seats remaining vacant, on 5th August, 2011, provided their SAT subject test scores are received by 3rd August, 2011.

1.6 SEAT ALLOTMENT PROCEDURE:

Seat allotment will be strictly based on the merit list prepared on the basis of SAT Subject Test scores only and the choices given by the candidate, in the order of their priority.

1.6.1 Consideration of SAT Subject Test Scores:

Only those candidates whose SAT subject test scores have been received by NITK, Surathkal directly from College Board would be considered for the preparation of merit list subject to their satisfying all other requirements. In case of candidates who have made multiple attempts, the best of the valid individual subject scores communicated by College Board will be used to compute the total SAT subject test scores.

1.6.2 Preparation of Merit List:

A merit list of all the eligible candidates would be drawn **on the basis of total SAT Subject Test scores only**. Only those candidates whose SAT Subject Test scores have been received by NITK, Surathkal, on or before 29th June, 2011 directly from College Board, will be considered for merit list preparation and seat allotment. If the SAT Subject Test scores (total) of two or more candidates are same, the inter se merit of such candidate shall be determined as follows

By marks obtained in SAT Subject Test Maths Level 2 and then Physics and then by percentile obtained in Maths level II, Physics and Chemistry in that order. In case the tie is not broken by the above consideration then the date of birth of the candidates will be compared and older candidate will be given higher merit.

The decision of NITK, Surathkal in this regard shall be final and binding on all concerned.

1.6.3 Allotment of Institutions and Courses:

Based on the merit list drawn as above, the allotment of institution and course would be made as per the choices indicated by the candidate in his / her application form. A candidate appearing higher on merit list would get higher priority in allotment of course / institution of his / her choices as compared to a student appearing lower in the merit list. In case, institute / course of first preference indicated by the candidate are not available, he / she will be allotted the 2nd preference (institute / course) and so on. Such of those candidates who have not been allotted any seat will be indicated as “choice not available” in the allotment list. In such cases the candidates will be eligible for further rounds of allotment against vacancies.

1.6.3.1 First List of Allotment:

All eligible candidates would be considered for first round of allotment. First list of allotments shall be displayed on DASA website on 1st July, 2011. Candidates would also be informed of their seat allotment through email. However, NITK Surathkal would not be responsible for any delay / non-delivery of such emails. Therefore, the candidates are strongly advised to check the web announcements on allotments.

The candidates would be required to submit their **online confirmation** for acceptance of the provisional admission to the allotted institution / courses on or before 5:00 pm (IST) on 5th July, 2011. **Those candidates, who fail to confirm their acceptance in the above time frame, would be presumed to be not interested for admission in the allotted institution / course and would also lose their right for any further seat allotment in subsequent rounds.** The seat so vacated would be available for re-allotment again in subsequent rounds for other eligible candidates. Candidates while accepting the seat allotment, if interested, can give their willingness for upgradation of institute / course as per their original choices given at the time of filling the application. If in case no upgradation takes place due to unavailability of their higher choices, the previous allotment will be retained.

1.6.3.2 Second List of Allotment:

All candidates who were not allotted a seat in the first round and all those who had opted for upgradation would be considered for seat allotment in the second round as per inter se merit. Second list of allotments shall be displayed on DASA website on 8th July, 2011. Candidates would be informed of their seat allotment through email. However, NITK Surathkal would not be responsible for any delay / non-delivery of such emails. Therefore, the candidates are strongly advised to check the web announcements on allotments.

The candidates would be required to submit their **online confirmation** for acceptance of the provisional admission to a particular institution / courses within 5 days, i.e. by 5:00 pm (IST) on 12th July, 2011. **Those candidates, who fail to confirm their acceptance in the above time frame, would be presumed to be not interested for admission in the allotted institution / course and would also lose their right for any further seat allotment in subsequent rounds.** The seat so vacated would be available for re-allotment in subsequent rounds. Candidates while accepting the seat allotment, if interested, can give their willingness for upgradation of institute / course as per their original choices given at the time of filling the application. If in case no upgradation takes place due to unavailability of their higher choices, the previous allotment will be retained.

1.6.3.3 Third List of Allotment:

All candidates who were not allotted a seat in the first and second rounds and all those who had opted for upgradation would be considered for seat allotment in the third round as per inter se merit. Third list of allotments shall be displayed on DASA website on 15th July, 2011. Candidates would also be informed

of their seat allotment through email. However, NITK Surathkal would not be responsible for any delay / non-delivery of such emails. Therefore, the candidates are strongly advised to check the web announcements allotments.

The candidates would be required to submit their **online confirmation** for acceptance of the provisional admission to a particular institution / courses within 5 days, i.e. by 5:00 pm (IST) on 19th July, 2011. **Those candidates, who fail to confirm their acceptance in the above time frame, would be presumed to be not interested for admission in the allotted institution / course and would also lose their right for any further seat allotment in subsequent rounds.** The seat so vacated would be available for re-allotment in spot round of admission.

Only the list of candidates, who are allotted specific institutions / courses as per the allotment list and from whom the acceptance of the seat allotment has been received within the specified time frame, will be forwarded to concerned Institution(s) for granting provisional admission. Provisional admission letters for such candidates would be uploaded on the website, and also sent through the emails to the individual candidates. Candidates are strongly advised to check the status of their allotment on the specified dates without fail.

All admissions would be subject to the verification of facts from the original certificates / documents and satisfactory physical fitness as prescribed by the concerned institutes during the time of admission. After three rounds of allotment, provisionally selected candidates have to report to allotted institutes for admission during 20th – 30th July, 2011

1.6.4 Spot Admission:

a. Internal Sliding :

All the participating institutes would be requested to conduct the internal sliding process after three rounds of seat allotment and admission process. Based on the internal sliding the participating institutes will notify the vacancy status to DASA Office at NITK Surathkal.

b. Spot Admission Round:

Seats remaining vacant after the internal sliding in respective institutes will be displayed on the DASA website on 3rd August, 2011. Candidates who have not got any allotment in the earlier rounds and those who have become eligible later or whose SAT scores were received later than the specified date would also be eligible for spot admission round. The details of the spot round will be announced in the DASA website on 3rd August, 2011. Spot admission round is likely to be conducted on 5th August, 2011 simultaneously at New Delhi and NITK Surathkal. Those candidates provisionally selected for admission through the spot admission round would have to report for admission in allotted institutes by 9th August, 2011.

2. MISCELLANEOUS INFORMATION

2.1 VISA STATUS:

All selected Foreign / PIO candidates (excluding PIO card holders) must obtain a valid student visa issued by the Indian Missions abroad. The visa can be obtained by producing the provisional admission offer letter (received from NITK, Surathkal) and other required documents at the Indian Missions located in their respective country.

2.2 MEDICAL EXAMINATION:

The candidates, in their own interest, are advised to ensure that they are medically fit to pursue the prescribed course of study. The candidates would be required to submit the Medical Certificate from the Authorised Medical Practitioner including a Human Immuno Deficiency Virus (HIV) free certificate from any of the reputed clinical laboratories in their home country. Alternatively, the candidates would be required to undergo a Medical Fitness Test at the time of reporting at concerned Institute. Please note that if the candidate is not medically fit, his / her admission is likely to be rejected.

2.3 REPORTING AT THE INSTITUTE:

Candidates who have been provisionally allotted a seat in an institution have to report for admission in these institutions during 20th – 30th July, 2011. Generally, the academic session at each institute begins in the 3rd / 4th week of July. The details regarding the documents / certificates to be submitted at the time of reporting at the Institute can be checked with respective institutes. *Candidates* should submit the original marks card of the qualifying examination at the time of admission at the allotted institute or submit within the dates specified by that institute.

2.4 ACCOMMODATION:

Most of the institutes are residential where the students are required to reside in the campus. The hostels are generally well-equipped with amenities such as reading room, dining hall, etc. Potential candidates should visit the websites of individual institutes or directly approach the concerned authorities of institutes for fees, residential requirements, if any.

2.5 MEDIUM OF INSTRUCTION:

English is the medium of instruction at all the Institutes.

2.6 SCHOLARSHIP SCHEME:

A scholarship scheme to attract brighter students from abroad to DASA scheme in all participating institutes is likely to be introduced from this academic year subject to the approval of MHRD. The main highlight of this scheme includes a 25% tuition fee waiver during the first year for the top 2 meritorious candidates (in the order of merit as per SAT scores) admitted in all participating institutes. The candidates have to pay the full fee as specified in section 1.2.1 above along with the application and can get the reimbursement of this tuition fee waiver after the admission process is over.

2.7 SPDC SCHEME 2011-2012:

Scholarship programme for diaspora children, for higher and technical studies in India. For further details please use this link : <http://edcilindia.co.in/download/Information%20booklet.pdf>

3. OTHER GENERAL INSTRUCTIONS

- Candidates are advised to read all instructions carefully, before filling the online application form.
- The application forms must be filled in English only. Application forms, filled in languages other than English will be summarily rejected.
- Affix your recent photograph (4.5 cm x 3.5 cm) in the duly completed and printed application form.
- Fill in the fee payment details and attach DD / Documentary evidences of payment as applicable.
- Attach other proof or documentary evidences, as already specified in the preceding sections.
- Candidates from Nepal and Bhutan may submit any proof of citizenship in lieu of passport.
- Candidate can fill up to 30 choices. See Appendix-III for details about the institute and courses offered under DASA scheme.

Note: All decisions of NITK Surathkal regarding admissions under DASA Scheme shall be final and binding. Disputes if any, relating to the admissions under DASA Scheme 2011-12 organized by NITK Surathkal shall be subject to jurisdiction of The High Court of Karnataka, Bangalore, India only.

Appendix-I

Details of Qualifying Examination:

For admission to undergraduate courses in Engineering and Architecture, Universities / Institutes in India require the candidates to have completed 12 years of schooling (equivalent to 10+2 system of Indian Education) with Physics, Chemistry and Mathematics. The following qualifications are considered equivalent to 10+2 system of Indian Education.

- GCE Examination of U.K. with pass grades in Five Subjects at the Ordinary Level ('O' Level) and Three subjects (PCM) at the Advanced Level ('A' Level).
- Higher School Certificate Examination, University of Cambridge Local Examinations Syndicate, U.K.
- International Baccalaureate Examination of Geneva.
- High School Graduation from accredited institutions of USA.
- 12 Years High School Diploma of China.
- 12 Years High School Graduation Diploma of International School, Bangkok / Grade12 Examination of Ruam Rudee International School, Bangkok / 12 Years High School Diploma of Adventist English School, Bangkok / Mathayom VIII, Final Examination of Upper Secondary Education Course; Final Examination of Secondary Education Course; Mathayom Suksa, 5 Pre-University Final Examination (12 Year Course) of Ministry of Education, Thailand.
- 12 Years High School Graduation Diploma of Myanmar.
- 12 Years High School Graduation Diploma of Syria.
- 12 Years of Secondary Stage qualifications of National Examination Board / Council of Ministries of Education of Kenya, Nigeria, Sudan, Tanzania and Uganda.
- Ethiopian School Leaving Certificate (12 Years Course), Ministry of Education & Fine Arts, Ethiopia.
- 12 Years General Secondary School Certificate of Ministry of Education, Sultanate of Oman and Yemen.
- SMA / SLTA / Senior High School / Secondary School Advanced stage exams of Indonesia.
- Intermediate Science Course, Kathmandu University, Kathmandu, Nepal
- Intermediate / Senior Secondary / Higher Secondary / 12 Years High School Diploma / Certificate Level examination of the approved Board / Council of Secondary Education in Bangladesh, Sri Lanka, Iran, Iraq, Bahrain, Kuwait, Jordan, Saudi Arabia, UAE and other Gulf Countries.
- Sijil Tinggi Persekolahan Malaysia (STPM) of Ministry of Education, Malaysia / Matriculation Science Course of National University of Malaysia / 12 years Matriculation Science Certificate of University of Malaya & University of Science, Malaysia.

Cancellation Application

Date:

From

To

The DASA Coordinator
NITK Surathkal
Mangalore – 575 025

Sir,

**Sub: Request for canceling Application / Allotment / Admission
for DASA – 2011 reg.**

I would like to cancel my Application / Allotment/admission for the seat allotment through DASA. I am aware that by doing this I will not be eligible for further rounds of seat allotment. I hereby request you to refund the initial fee paid after deducting the cancellation fee. I am herewith enclosing the original Allotment Letter.

Thanking You,

Yours faithfully

Applicant ID No.

REFUND PROFORMA

(Applicable for those candidates who wish to get the Refund through Demand Draft)

The following details/particulars may kindly be provided for transferring the amount through Demand Draft

DD Form:	Name(In Favor Of): _____ Location(Payable At): _____ Address(To send the DD): _____ _____ _____
----------	--

PRE RECEIPT

Received a sum of Rs. _____ towards the refund of _____
in connection with my application for DASA 2011.

Name: _____

Applicant ID: _____

Signature

REFUND PROFORMA

(Applicable for those candidates who wish to get the refund through SWIFT Transfer)

The following details / particulars may kindly be provided for transferring the amount through SWIFT Transfer

<p>I. BENEFICIARY CUSTOMER Bank Account Details</p>		<p>*Name of Account Holder _____</p> <p>*Account Number _____</p> <p>*SWIFT Code _____</p> <p>*Name of Bank _____</p> <p>*Complete Address of the Bank</p>
<p>II. RECEIVERS CORRESPONDENT BANK</p>		<p>Your bankers must have an US \$Dollar account with some of the bankers in New York, USA. The details of the same may kindly provided.</p> <p>*Account Number _____</p> <p>*Name of Bank _____</p> <p>*Complete Address</p> <p>*SWIFT CODE _____</p>
<p>III. Signature of the Candidate</p>		
<p>PURPOSE / DETAILS OF REMITTENCE (For office use only – not to be filled by the candidate)</p>		<p>**Amount _____</p> <p>**Name of Student _____</p> <p>**Son / Daughter of Mr / Ms _____</p> <p>**Pupose of remittance _____</p> <p>Name / Address / Contact No. of the remitter National Institute of Technology Karnataka Surathkal, Mangalore – 575025 Karnataka, India Phone : +91 824 2474000 -23 Fax : +91 824 2474033</p>
<p>Any other details</p>		

* **I to III to be filled by the Candidate.**

** **For office use of NITK, Surathkal**

Note: On receiving the above details, the necessary bank transfer shall be done by our bankers. After the bank transfer is done, the SWIFT copy of the same shall be forwarded to the candidate through email for checking-up with their bankers

Appendix-III

Courses offered and the number of seats available in various institutions, as per DASA Scheme 2011-12

COURSES	Institutions											
	MNNIT, Allahabad	NIT Agartala	MANIT, Bhopal	NIT, Calicut	NIT, Durgapur	NIT Goa	NIT Hamirpur	NIT, Jalandhar	NIT, Jamshedpur	MNIT, Jaipur	NIT, Kurukshetra	NIT Manipur
Aeronautical Engineering												
Architecture			7	5			3			9		
Bio-Technology	7			5	13			7				
Ceramic Engineering												
Chemical Engineering	7	9	5	9	10			14		7		
Civil Engineering	14	28	10	13	10		5	14	3	14	21	
Computer Engineering										20	14	
Computer Science & Engineering	23	14	16	13	14	2	5	14	3			5
Electrical Engineering	12	14	10		13					14	21	5
Electrical & Electronics Engineering				13		2	5		3			
Electronics & Communication Engineering	21	14	21	13	14	2	5	14	3	24	21	5
Electronics & Instrumentation Engineering		9										
Industrial Engineering Management											13	
Industrial & Production Engineering								14				
Information Technology	14				13					7	14	
Instrumentation & Control Engineering								14				
Metallurgical Engg/Material Science			5						3			
Metallurgical & Materials engineering					12							
Metallurgical Engg.										7		
Mechanical Engineering	18	14	20	13	21		5	14	3	19	21	
Production Engineering		14		5								
Production Engineering and Management									2			
Production & Industrial Engineering	7											
Textile Technology								13				
Engineering Physics				5								
Total Seats under DASA	123	116	94	94	120	6	28	118	20	121	125	15

Contd.....

Courses offered and the number of seats available in various institutions, as per DASA Scheme 2011-2012

COURSES												
	NIT Nagaland	VNIT Nagpur	NIT Patna	NIT Raipur	NIT, Rourkela	nit Silchar	NIT, Srinagar	NIT, Sikkim	SVNIT, Surat	NITK, Surathkal	NIT, Trichy	NIT, Warangal
Architecture		3	8	3							7	
Bio-Medical Engineering				3	5							
Bio-Technology				3								14
Ceramic Engineering					5							
Chemical Engineering		3		2	9		3		12	7	9	14
Civil Engineering		3	14	2	9	14	12		12	14	14	14
Computer Engineering							5		12	14		
Computer Science & Engineering	5	3	14	2	9	14		5			14	16
Electrical Engineering			14	2	9	14	5		12			
Electrical & Electronics Engineering	5	3						5		14	14	16
Electronics & Communication Engineering	5	3	14		5	14	5	4	18	14	14	14
Electronics & Instrumentation Engineering					5	5						
Electronics & Telecommunications				2								
Information Technology			14	3			5			14		
Instrumentation & Control Engineering											14	
Metallurgical & Materials engineering		3			9					7	9	9
Metallurgical Engg.							3					
Metallurgy				2								
Mechanical Engineering		3	14	2	9	14	8		25	14	14	14
Manufacturing Engineering												
Mining Engineering		3		2	5					7		
Production Engineering											14	
Total Seats under DASA	15	27	92	28	79	75	46	14	91	105	123	111

Contd.....

Courses offered and the number of seats available in various institutions, as per DASA Scheme 2011-12

COURSES	NIFTT Ranchi	IIT Allahabad - Main Campus	IIT, Allahabad - Amethi Campous	IIITDM Jjabalpur	IIITD&M Kancheepuram	ABVIITM, Gwalior	#SLIET, Longowal (2 Year Diploma+ 3 Year Degree)	PEC, Chandigarh	Total seats under the Course
Aeronautical Engineering								2	2
Architecture									45
Bio-Medical Engineering									8
Bio-Technology									49
Ceramic Engineering									5
Chemical Engineering							7		127
Chemical Engineering(Spl. In Polymer Tech.)							7		7
Civil Engineering								9	249
Computer Engineering					2				67
Computer Science & Engineering				4			14	5	214
Electrical Engineering								9	154
Electrical & Electronics Engineering									80
Electronics & Communication Engineering		14		4			9		294
Electronics & Electrical Communication Engineering								10	10
Electronics & Instrumentation Engineering									19
Electronics & Telecommunications									2
Electronics Engineering(Design and Manufacturing)					2				2
Food Technology							9		9
Industrial Engineering Management									13
Industrial & Production Engineering									14
Information Technology		28	14				7	4	137
Integrated PG [IT/Management] – 5 Years						12			12
Instrumentation & Control Engineering							9		37
Metallurgical Engg/Material Science									8
Metallurgical & Materials engineering	9							6	64
Metallurgical Engg.									10
Metallurgy									2
Mechanical Engineering				4				9	278
Mechanical Engineering(Design and Manufacturing)					2				2
Manufacturing Engineering	11						9		20
Mining Engineering									17
Production Engineering								4	37
Production Engineering and Management									2
Production & Industrial Engineering									7
Textile Technology									13
Engineering Physics									5
Welding Technology							9		9
Total Seats under DASA	20	42	14	12	6	12	80	58	2030

SLIET-Longowal: The candidates will be required to first undergo 2 years Diploma programme followed by 3 year Degree programme in the respective field.

CHECK LIST

- Printed application form duly signed by the candidate and parent / guardian.
- Recent Passport size photograph (4.5 cm x 3.5 cm) in the hard copy of the application form
- Copy of candidate's Passport (In case of Napalese candidates not having passport, copy of citizenship card has to be submitted)
- Copy of Mark Sheet of 10th and 12th (or) Equivalent examination
- Proof of 3 Years Study Abroad (for NRI students)
- Documentary evidences for residential requirements
- Proof of fee payment / DD

The above documents should be sent to

**Coordinator DASA
DASA Office
National Institute of Technology Karnataka
Surathkal
Mangalore 575 025
KARNATAKA, INDIA**

Schedule of Admission

<i>Submission of Online application</i>	<i>1st April to 15th June, 2011</i>
<i>Last date for receipt of SAT Subject Test Score</i>	<i>29th June , 2011</i>
<i>Announcement of first list of selected candidates</i>	<i>1st July, 2011</i>
<i>Confirmation by first list candidates</i>	<i>5th July, 2011</i>
<i>Announcement of second list</i>	<i>8th July, 2011</i>
<i>Confirmation by second list candidates</i>	<i>12th July , 2011</i>
<i>Announcement of third list</i>	<i>15th July , 2011</i>
<i>Confirmation by third list candidates</i>	<i>19th July, 2011</i>
<i>Reporting to allotted Institutes</i>	<i>20th July, 2011 to 30th July, 2011</i>
<i>Spot admissions against vacant seats</i>	<i>5th August, 2011</i>
<i>Reporting to allotted Institutes in spot admission</i>	<i>9th August , 2011</i>

National Institute of Technology Karnataka

Surathkal, Mangalore - 575 025, Karnataka, INDIA

Website: <http://www.nitk.ac.in>

Phone : +91 824 2474000 - 23

Fax : +91 824 2474033

DASA Office

Website : <http://www.dasanit.org>

Phone : +91 824 2474085

Fax : +91 824 2474085

Email : dasa@nitk.ac.in