CERTIFICATE -1 (प्रमाण पत्र -1)

अनुसूचित जाति / जनजाति (UPSC / UPST / GDSC / GDST) (अभ्यर्थी के जन्म जिले के जिला मजिस्ट्रेट / प्रथम श्रेणी मजिस्ट्रेट द्वारा प्रमाणित)

	यह	प्रमाणि	ात वि	केया जात	ता है वि	🤊 श्री 🖊	ं कु0	(अभ्य	पर्थी व	हा नाम)) —-				y	্যৈ /
पुत्री %	गी —-				निव	ग्रासी गॉ	<u>व</u> /	शहर	₹ ——			— त	हसी	ल —		जिला
		— я	देश			का जन्	н —-			जाति	में	हुआ	था	और	यह	जाति
अनुसूनि	चेत प	जाति	/ 5	जनजाति	आदेश	(संशोध	ान) ए	ਕਟ <i>'</i>	1956	के अन	तर्गत	न भार	त स	रकार	/	उत्तर
प्रदेश ः	शासन	T ——-			– सरव	गर द्वार	ा मान्य	य अनु	गु सूचित	त जाति	/	जनज	गाति	है।		

अभ्यर्थी के हस्ताक्षर हस्ताक्षर

दिनांक नाम

स्थान मोहर

जिला अधिकारी / अतिरिक्त जिला अधिकारी / सिटी मजिस्ट्रेट / परगना मजिस्ट्रेट / तहसीलदार

CERTIFICATE - 2 (प्रमाण पत्र - 2)

(नोट : अभ्यर्थी ध्यान दें कि उ०प्र० के अन्य पिछड़े वर्ग के लिए जाति प्रमाण अप्रैल 01, 2024 या उसके पश्चात का बना हुआ होना आवश्यक है।)

उत्तर प्रदेश के अन्य पिछड़े वर्ग के लिए जाति प्रमाण पत्र का प्रारूप (UPBC/GDBC)

यह प्रमाणित किया जाता है कि श्री /श्री	मती / क0							
यह प्रमाणित किया जाता है कि श्री /श्रीमती /कु0								
पुत्र / पुत्री श्री निवासी गाँव / शहर								
(अभ्यर्थी का नाम)								
तहसील हैं। जिला	उ०प्र० राज्य की							
	उत्तर प्रदेश लोक सेवा अनुसूचित जातियों, अनुसूचित							
जनजातियां तथा पिछड़े वर्गी के लिए आ प्राप्त है।	रक्षण अधिनियम, 1994 की अनुसूची—1 के अन्तर्गत मान्यता							
	offered / security							
	श्रीमती / कुमारी उक्त ाना संख्या—22 / 16 / 92—का 02 / 1995 टी0सी0 दिनांक							
08 दिसम्बर, 1995 द्वारा यथा संशोधित) र								
·								
श्री / श्रीमती / कुमारी ः	अथवा उनका परिवार उत्तर प्रदेश के ग्राम							
नगर जिला	में सामान्यतया रहता है।							
अभ्यर्थी के हस्ताक्षर	हस्ताक्षर							
दिनांक	नाम							
स्थान	मोहर							
	जिला अधिकारी/अतिरिक्त जिला							
	अधिकारी / सिटी मजिस्ट्रेट /							
	परगना मजिस्ट्रेट / तहसीलदार							

CERTIFICATE -3 (प्रमाण पत्र -3)

(नोट : प्रमाण पत्र—3 अभ्यर्थी के माता/पिता के नाम पर बना होना चाहिए क्योंकि अभ्यर्थी जिन्होंने अर्हकारी परीक्षा उ०प्र० के बाहर स्थित किसी विद्यालय से उत्तीर्ण की है परन्तु उनके माता/पिता उ०प्र० के मूल/स्थाई निवासी हैं, प्रवेश हेतु अर्ह हैं।)

उत्तर प्रदेश के मूल/सामान्य निवासी के पुत्र/पुत्री (UPGD/GDSC/GDST/GDBC)

यह प्रमाणित किया जाता है कि श्री /श्रीमती		पिता / माता
	(अभ्यर्थी के पिता/माता का नाम)	<u> </u>
श्री / कु0	उ०प्र० के गॉव/शहर	
तहसील	जिला के मृ	्ल निवासी हैं
तथा श्री / कु0(अभ्यर्थी का नाम)	अपने पिता / माता पर पूर्णतया आश्रित	ा हैं। उक्त पत <u>े</u>
पर श्री / कु0	के माता / पिता सामान्यतः निवास	। करते हैं।
अभ्यर्थी के हस्ताक्षर	जिला मजिस्ट्रेट के हस्ताक्षर	
दिनांक	पूरा नाम	
स्थान	पदनाम	
	मुहर (जिला मजिस्ट्रेट की सील)	

जिला मजिस्ट्रेट अथवा जिला मजिस्ट्रेट द्वारा अधिकृत अपर जिला मजिस्ट्रेट/सब डिवीजन मजिस्ट्रेट द्वारा प्रमाण पत्र ही मान्य होंगे जो शा0आ0 सं0 —157/तीन—2003—77(II)/83 दिनांक 18 फरवरी, 2003 के अधीन जारी किया जायेगा।

CERTIFICATE – 4 (प्रमाण पत्र – 4) (Sub-Category UPFF)

उत्तर प्रदेश लोक सेवा (शारीरिक रूप से विकलांग / दिव्यांग, स्वतंत्रता संग्राम सेनानी के आश्रितों और भूतपूर्व सैनिकों के लिए आरक्षण) अधिनियम, 1993 के अनुसार स्वतन्त्रता संग्राम सेनानी के आश्रित के प्रमाण पत्र का प्रपत्र

प्रमाणित किर	या जाता है	है कि श्री /	श्रीमती	(स्वतंत्रता र	पंग्राम से	नानी का	नाम)		
निवासी	ग्राम		तहसी	iল –-		नगर			-जिला
	—उ०प्र० त	नोक सेवा (इ	गारीरिक र	रूप से विव	ल्लांग ∕ र्	दिव्यांग,	स्वतंत्रता र	संग्राम र	सेनानी
है और	श्री / श्रीम	ती / कु0	(आश्रित	अभ्यर्थी	का	नाम)			
पुत्र/पुत्री/प	पौत्र / अवि	वाहित पौत्री	उपरांकि	त अधिनिय	म, 1993	के अनु	सार के ही	प्रावधा	ानों के
अनुसार उक्त	त श्री / श्री	मती (स्वतंत्र	ता संग्राम	सेनानी) –		 	हे आश्रित	हैं ।	

दिनांक स्थान जिला मजिस्ट्रेट के हस्ताक्षर पूरा नाम एवं पदनाम मुहर (जिला मजिस्ट्रेट की सील)

CERTIFICATE - 5 (प्रमाण पत्र - 5)

(नोटः प्रमाण पत्र के उपरोक्त दोनों भागों को भरा जाना एवं प्रमाणित किया जाना अनिवार्य है।)

उत्तर प्रदेश / सेना दल (Sub-Category UPAF) (अंतिम यूनिट के आफिसर कमान्डिंग/जिला सैनिक कल्याण बोर्ड द्वारा प्रमाणित)

यह प्रमाणित किया जाता है वि	5 श्री /श्रीमती	
		(अभ्यर्थी के पिता / माता का नाम)
पिता / माता श्री / कु0	(अभ्यर्थी का नाम)	निवासी गॉव/शहर
	(अभ्यर्थी का नाम) जिला	उ०प्र०, के दिनांक
को सेवा निवृत्त (Superannuated	ı) / युद्ध में मारे गये/	′अपंग हो गये / उत्तर प्रदेश में वर्तमान
में तैनात है। वे भारतीय थलसे	ना / जलसेना / वायुसेना	के स्थान दिनांक
		तक कार्यरत थे / हैं
दिनांक स्थान	यूनि नाम मुह	
	(जिला मजिस्ट्रेट द्वारा	प्रमाणित)
यह प्रमाणित किया जाता है वि	त्र श्री / कु0(अभ्यर्थी)	निवासी
उत्तर प्रदेश गांव/शहर —	तहसील -	——— जिला ————उपरोक्त
सेना दल के सेवा निवृत्त (Sup	erannuated) / युद्ध में	मारे गये या अपंग हो गये कर्मचारी जो
उत्तर प्रदेश के स्थायी निवास	ी हैं/थे, के पुत्र/पुर्त्र	ो हैं अथवा प्रवेश परीक्षा की तिथि को
उत्तर प्रदेश भारतीय थलसेना	/जल सेना/वायुसेना मे	कार्यरत थे / हैं।
दिनांक स्थान	तहसीलदार नाम मुहर	र / जिला मजिस्ट्रेट के हस्ताक्षर

CERTIFICATE – 6 (प्रमाण पत्र –6) (Sub-Category UPPH) शारीरिक विकलांग के अधिमान के लिए प्रमाण पत्र (मुख्य चिकित्सा अधिकारी द्वारा प्रमाणित)

1.	यह प्रमाणित किया जाता है कि श्री /कु० (अभ्यर्थी) ——————पुत्र/पुत्री श्री
	(पिता / माता का नाम)नीचे लिखे कारणों से शारीरिक
	रूप से विकलांग / दिव्यांग है।

2. अभ्यर्थी की उपरोक्त विकलांगता / दिव्यांगता को निम्न प्रकार की विकलांगता की श्रेणी में रखा जा सकता है।

(कृपया 🗸 का निशान लगायें)

Type I	Minimum 40% permanent Visual impairment	
Type II	Minimum 40% permanent Locomotors disability	
Type III	Minimum 40% permanent speech and Hearing impairment	

3. यह भी प्रमाणित किया जाता है कि उपरोक्त विकलांग / दिव्यांग स्थिति अभ्यर्थी के इंजी० शिक्षा प्राप्त करने में बाधक नहीं होगी।

दिनांक स्थान जिला मुख्य चिकित्साधिकारी के हस्ताक्षर नाम मुहर

CHARACTER CERTIFICATE FROM THE HEAD OF THE INSTITUTION LAST ATTENDED

This is to certify that Sri/Km.	has been a bonafide student of			
from	to			
and has passes / appeared at the	examination in the year			
Proctorial Reports:				
1. Has he / she involved himself / herself if any act of in	ndiscipline? Yes / No			
2. Has he / she been warned, fined or punished for any	act of indiscipline? Yes / No			
3. Has he / she been restricted or expelled from Hostel	of College for any reason? Yes / No			
4. Has he / she been involved in any act of indiscipline	outside the college campus like group			
clashes or fraction fights etc.	Yes / No			
5. Has he / she been addicted to drugs or intoxicants?	Yes / No			
General remarks (Please state your assessment of the stu	ident)			
Date:				
Signature of Head of the Institu	ıtion:			
Name:				
Designat	tion:			

* FORMAT FOR MEDICAL CERTIFICATE *

(To be obtained from a Chief Medical Officer or Medical Officer of Harcourt Butler Technical University, Kanpur)

This certificate has to be sunbmited at the time of admission in the University

Name of Candidate:							Age:		Sex:	
Fath	er's Name:					Mother	Name:		•	
Program:			•			_		7		
	B.Pharm / BBA Bio Technology		JEE (Ma	nin) 2024	Roll No.			Rank.		
	MCA		NIMCI	ET 2024	Roll No.			Rank		
M.Sc. /	M.Tech. / MBA		PhD		Category:			Subcate	egory & Weightage:	
	Other									
	(To be filled in by the Candidate)									
L.T.		M.I.						V	Colour Vision:	
Height		Weight		Chest		Abdomen		i o s n	Without Glass:	
				•		.		i	With Glass:	
History		Operation		Koch's		Colics		B.P.		
Seizures		Asthma		Piles		Diabetes		1		
	•		1		_	1		1		
E x	Pulse		Tonsil		DNS		1	Hernia		
a i	Pallor		L.Nodes		CSOM			Hydrocele		
m i o	Cardiovas	scular			CNS					
n n	Respira	tory		ĺ	GIT					
t	Genitour	inary		İ	Others					
							Type-I: Mi	nimum 40%	permanent Visual im	pairment
	ndidate Physicall andicap / disabil		ped / Disab	led: If yes, (Please	Type-II: Minimum 40% permanent Locomoter disability					ter disability
type or in	tick the type of		disability)	(1 rease		Type-III: Minimum 40% permanent speech and Hearing				
							important	40 Ainimum	% permanent speech a	ind Hearing
Any of	ther finding:									
Certified that the candidate is physically fit / unfit / temporally disqualified to pursue engineering studies										
ъ.										
Date: _										
Signature of	of The				Signature of Chief Medical					
Candidate					Officer:					
					Name:	on:	_			_
					Designati	UII.				

UNDERTAKING BY CANDIDATE FOR MEDICAL FITNESS

I certify that I do not have any physical handicap / disability which would hinder my pursuit of study in the courses in which I am seeking admission. If at any stage, it is found that I have a physical handicap / disability which hinder my pursuit of study, my admission will be cancelled. I will produce medical fitness certificate from a C.M.O. / C.M.S. at the time of physical reporting at HBTU, Kanpur.

Date:	Signature of the candidate
Date.	Signature of the candidate

Counter signed by father / guardian

CERTIFICATE – 10 (प्रमाण पत्र − 10)

अखिल भारतीय सेवा के उ०प्र० कैंडर के अधिकारियों / कर्मचारियों हेतु

प्रमाणित किया जाता है कि श्री /श्रीमती (उ	अभ्यर्थी के माता / पिता का नाम)
पदनाम	वभाग का नाम
कैडर सं0	अखिल भारतीय सेवा के उ०प्र० कैडर के
अधिकारी / कर्मचारी है तथा वर्तमान में इ	स कार्यालय में कार्यरत है। यह प्रमाण पत्र
इनके पुत्र / पुत्री (अभ्यर्थी का नाम)	के
Harcourt Butler Technical University, K	anpur के अन्तर्गत प्रवेश हेतु प्रदान किय
जाता है।	
	संस्था के मुख्य अधिकारी के हस्ताक्षर
	नाम एवं पदनाम ——
रथान :	महर

(नोट : अभ्यर्थी ध्यान दें कि उ०प्र० के आर्थिक रूप से कमजोर अभ्यर्थियों के लिए आय प्रमाण पत्र अप्रैल 01, 2024 के पश्चात् का बना हुआ होना आवश्यक है।)

Income Certificate for Tuition Fee Waiver Scheme

क्षेत्रीय भूलेख निरीक्षक तथा लेखपाल की जांच	रिर्पोट के आधार पर प्रमाणित किया
जाता है कि	(आवेदक के अभिभावक / माता / पिता
का नाम) सुपुत्र	— निवासी / ग्राम ————
परगना तहसील	नगर जिला
राज्य के स्वयं की	मासिक आय रूपया ———— तथा
वार्षिक आय रूपया	है। लेखपाल की रिपोर्ट के अनुसार
आय का श्रोत है।	
रथान :	तहसीलदार के हस्ताक्षर
	नाम
	महर

(नोटः माता-पिता की सभी श्रोतों से आय रू० ८.०० लाख या उससे न्यून होनी चाहिए।)

CERTIFICATE – 12 (Certificate issued after 01.04.2024)

Performa for Economically Weaker Section (EWS) Certificate INCOME & ASSET CERTIFICATES TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate N	No.: Issu	Issuing Date:							
Valid for the	ne Year:								
	s is to be certify that Shri / Smt. / Kumarighter / wife of	permanent resident of							
-	, Post Office								
	in the State / Union Territory	Pin Code							
	whose photograph is attested below belongs to Economically W								
Section	tions, since the gross annual Income* of his "family	y"** is below Rs. 8 lakh (Rupees							
	ht Lakh only) for the financial year	His / her family does not							
	own or posses any of the following assets***:								
,	a) 5 acres of agricultural land and above;								
	Residential flat of 1000 sq. ft. and above;	. 1							
d) I	Residential plot of 100 sq. yards and above in notific Residential plot of 200 sq. yards and above in municipalities.	*							
2. Shri	i / Smt. / Kumari	belongs to the							
	caste which is not recognized	as a Scheduled Caste, Scheduled							
Tribe	Tribe and Other Backward Classes (list of U.P. Government).								
	Signature with seal of office								
Recent Passport	ort								
size attested									
photograph of the applicant	the								
аррпоан									

- * Income covered all source i.e. salary, agriculture, business, profession, etc.
- ** The term "Family" for this purpose include the person who seeks benefits of reservation, his / her parents and siblings below the age of 18 years as also his /her spouse and children below the age of 18 years.
- *** The property held by a "Family" in different locations and different places / cities have been clubbed while applying the land or property holding test to determine EWS status.

FORM OF CASTE CERTIFICATE FOR SC/ST

The format of the certificate to be produced by Scheduled Castes or Scheduled Tribes candidates applying to appointment to the post or admission to Central Education Institutions (CEI) under the Government of India.

This is to certify that Shri /Shrimati/Kumari*						
son/daughter* of	of Village / Town*in					
District/Division*						
%3. Shri/Shrimati/Kumari *ar	nd / or his / her* family, reside(s) in village/town*					
of*District/Division* of the State / Union Terr	itory* of					
	Signature **Designation (with seal of Office)					
	ne meaning as in section 20 of the Representation of the People Act, 195					
** List of authorities empowered to issue Caste/Tribe Certifica (i) District Magistrate/Additional District Magistrate/Collector	ates: r/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collecto					

- Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate. (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.
- NOTE: ST candidates belonging to Tamil Nadu state should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

Form of certificate to be produced by Other Backward Classes applying for appointment to posts / admission to Central Educational Institutions (CEIs), Under the Government of India (issued after 01.04.2024)

This i	s to	o certif	y that Shri	/ Smt. / Kun	n*	of vi	11000	/ Tax	****			son /	daughter*		
Division*			in	_ of village / Town* n the					State belongs			District / to the			
Comn	nun	-	_	ized as a back											
i.			ition No. 12 36 dated 13/	2011/68/93-B0 09/93.	CC(C)) dated 10	0/09/9	3 publishe	ed in th	e Gaze	ette of Ind	ia Ext	raordinary	Part I Se	ction I
ii.			ition No. 12 ated 20/10/9	2011/9/94-BC 4.	C dat	ed 19/10/	/94 pu	blished in	the Ga	azette c	of India Ex	xtraor	dinary Part	I Section	I No.
iii.			ition No. 12 25/05/95.	011/7/95-BC	C date	ed 24/05/9	95 pub	olished in t	he Gaz	ette of	India Extr	aordir	nary Part I S	Section I	No. 88
iv.		Resolu	ition No. 12	011/96/94-B0	CC dat	ted 9/03/9	96.								
v.		Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.													
vi.				011/13/197-E											
vii.				011/99/94-B0											
viii.		Resolution No. 12011/68/98-BCC dated 27/10/99.													
ix.		Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I no. 270 dated 06/12/99.													
х.			ition No. 12 dated 04/0	2011/36/99-B 4/2000.	CC da	ated 04/0-	4/2000) publishe	d in the	e Gaze	tte of Ind	ia Ext	raordinary	Part I Se	ction I
xi.			ition No. 12	2011/44/99-B 09/2000	CC da	ated 21/0	9/2000) publishe	d in the	e Gaze	tte of Indi	ia Ext	raordinary	Part I Se	ction I
xii.				015/9/2000-E	BCC da	ated 06/0	9/200	1.							
xiii.		Resolu	ition No. 12	011/1/2001-E	BCC da	ated 19/0	6/2003	3.							
xiv.		Resolu	ition No. 12	011/4/2002-E	BCC da	ated 13/0	1/2004	4.							
XV.			ition No. 12 0 dated 16/	2011/9/2004-F 01/2006.	BCC d	dated 16/0	01/200	06 publishe	ed in th	ne Gaze	ette of Ind	ia Ext	raordinary	Part I Se	ction I
xvi.			ition No. 12 dated 12/0	011/14/2004- 3/2007.	-BCC	dated 12/	/03/20	07 publish	ied in tl	he Gaz	ette of Inc	lia Ex	traordinary	Part I Se	ction I
xvii.		Resolu	ition No. 12	015/2/2007-E	BCC da	ated 18/0	8/2010	0.							
xviii.		Resolu	ition No. 12	015/13/2010-	BCC	dated 08/	18/20	11.							
Shri	/	Smt./	Kum	District /	/ Divid	sion of		and			-		narily resi		
of Per (Res.)	sor da	nnel & ' ited 09/	Training O.	ons (Creamy I M. No. 36012 rther modified	Layer) 2/22/9:	mention 3-Estt. (S	SCT) d	lated 08/09	of the S 9/93 wh	Schedu nich is	le to the C modified	Goverr vide C	nment of Ind OM No. 360	dia, Depa 33/3/200	rtment 4 Estt.
Dated Distric Seal		Magistra	ate / Deputy	Commission	er / Co	ompetent	Autho	ority							
* Plea		delete tl	he word(s)	which are not	applic	eable.									
	a)		erm 'Ordina e Act, 1950.	rily resides'	used l	nere will	have	the same	meanin	ng as ii	n Section	20 of	the Repres	sentation	of the

- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector/ Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (Not below the rank of Ist Class Stipendiary Magistrate)
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar
- (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.