

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA

(Formerly University College of Engineering, Burla established by Govt. of Odisha in 1956 & upgraded in 2009 to a State Govt. University covered under Section 2(f) & 12(B) of UGC Act)

P.O: Engineering College, Siddhi Vihar, Burla, Sambalpur-768018, Odisha, India

Website: www.vssut.ac.in, E-mail: deanpgsr@vssut.ac.in; Tel. No.: (0663)2430573/211, Fax: (0663)2430592/204

No. VSSUT/PGSR/1561/2018

Dated: 31.07.2018

NOTICE

COUNSELLING-CUM-ADMISSION INTO Ph.D (Autumn), M.Phil., M.Tech., M.Sc., & 5 years Int. M.Sc. PROGRAMMES – 2018

The counselling-cum-admission into Ph.D, M.Phil., M.Tech., M.Sc., & 5 years Int. M.Sc. Programmes 2018 of various departments of the University shall be held in the University campus from the provisional list of the qualified candidates in order of merit, already published in the University website: www.vssut.ac.in as per the schedule given below. The candidates called for counseling-cum-admission may report the University with required documents and fees for admission into Ph.D (Autumn), M.Phil., M.Tech., M.Sc., & Int. M.Sc. Programmes-2018 as per the scheduled date and time. **The candidates reporting after 11.30 AM of the scheduled date shall not be considered for counseling-cum-admission. No further claim for shifting of date or time or any other request in this regard shall be entertained.** The counselling-cum-admission shall be done strictly on the basis of merit and choice of specialization among the candidates reported on scheduled date and time. **All provisionally qualified candidates are invited to participate in the counselling-cum-admission process.** The selection list is provisional and tentative, which may be swiped after verification of documents at the time of admission. The name in the merit list has no guaranty to take admission in respective departments. The admission depends on the availability of seat in respective category and specialization. The authority reserves and right to accept/reject any applicant or cancel the entire selection process without assigning any reason thereof.

NO SEPARATE INTIMATION LETTER SHALL BE SENT TO CONCERNED CANDIDATES FOR THE COUNSELLING-CUM-ADMISSION.

Name of the Programme	Date and Time of reporting for counselling-cum-admission	No. of Seats available			Date for Orientation Programme	Date of Commencement of Classes
		GEN	SC	ST		
M.Sc. in Chemistry	08.08.2018 at 10:00 AM	30	02	04	-	09.08.2018
M.Sc. in Mathematics		15	01	02		
M.Sc. in Physics		15	01	02		
M.Tech. in Civil Engineering	09.08.2018 at 10:00 AM	60	04	08	14.08.2018	16.08.2018
M.Tech. in Mechanical Engineering	10.08.2018 at 10:00 AM	45	03	06		
M.Tech. in Production Engineering		30	02	04		
M.Tech. in Metallurgical and Materials Engineering		15	01	02		
M.Tech. in Electrical Engineering	11.08.2018 at 10:00 AM	45	03	06		
M.Tech. in Electronics & Telecommunication Engineering		45	03	06		
M.Tech. in Computer Science & Engineering	13.08.2018 at 10:00 AM	15	01	02		
M.Tech. in Information Technology		30	02	04		
Int. M.Sc. in Chemistry, Physics, & Mathematics		45	03	06		
M.Phil. in Chemistry	16.08.2018 at 10:00 AM	08	01	01	-	20.08.2018
M.Phil. in Physics		08	01	01		
M.Phil. in Mathematics		08	01	01		
Ph.D. in All Departments		-	-	-		

For detailed information regarding documents and admission fees visit University website www.vssut.ac.in

Sd/-
Registrar

Copy to:

1. University Notice Board
2. All Deans/HODs/COF for information & necessary action
3. Display line, Sahid Nagar, Bhubaneswar with a request to publish the notice in daily Samaja (All India Edition) on or before 01.08.2018 using minimum space in I&PR rate as applicable to Government Educational Institute/Universities. The bills in triplicate along with copy of the concerned issue may be submitted for necessary payment after the publication.
4. P.A to Vice-Chancellor for kind information of Hon'ble Vice-Chancellor.

Sd/-
Registrar

VEER SURENDRA SAI UNIVERSITY OF TECHNOLOGY, BURLA

(Formerly University College of Engineering, Burla established by Govt. of Odisha in 1956 & upgraded in 2009 to a State Govt. University covered under Section 2(f) & 12(B) of UGC Act)

P.O: Engineering College, Siddhi Vihar, Burla, Sambalpur-768018, Odisha, India

Website: www.vssut.ac.in, E-mail: deanpgsr@vssut.ac.in; Tel. No.: (0663)2430573/211, Fax: (0663)2430592/204

NOTICE

No. VSSUT/PGSR/ /2018

Dated:

COUNSELLING-CUM-ADMISSION INTO Ph.D (Autumn), M.Phil., M.Tech., M.Sc., & 5 years Int. M.Sc. PROGRAMMES – 2018

The counselling-cum-admission into Ph.D (Autumn), M.Phil., M.Tech, M.Sc., & Int. M.Sc. Programmes-2018 of various departments of the University shall be held in the University campus from the provisional list of the qualified candidate in order of merit, already published in the University website: www.vssut.ac.in as per the schedule given below. The candidates called for counseling-cum-admission may report the University with required documents and fees for admission into Ph.D (Autumn), M.Phil., M.Tech, M.Sc., & Int. M.Sc. Programmes-2018 as per the scheduled date and time. **The candidates reporting after 11.30 AM on the scheduled date shall not be considered for counseling-cum-admission. No further claim for shifting of date and/or time or any other request in this regard shall be entertained.** The counselling-cum-admission shall be done strictly on the basis of merit and choice of specialization among the candidates reported on scheduled date and time. **All provisionally qualified candidates are invited to participate in the counselling-cum-admission process.** The selection list is provisional and tentative, which may be swiped after verification of documents at the time of admission. The name in the merit list has no guaranty to take admission in respective departments. The admission depends on the availability of seats in respective category and specialization. **The opted preferences of all specialization may not be offered in this academic session.** Hence, candidates are advised to counsel themselves in this matter before taking provisional admission. Minimum of fifty percent candidates of total intake are required to be admitted to run the specialization of a course for this session. The authority reserves and right to accept/reject any applicant or cancel the entire selection process without assigning any reason thereof. **Candidates have to do the registration in the link <http://admission.vssut.ac.in/admvssut.php> before participation to the counseling cum admission process.**

NO SEPARATE INTIMATION LETTER SHALL BE SENT TO CONCERNED CANDIDATES FOR THE COUNSELLING-CUM-ADMISSION.

Name of the Department	Date and Time of reporting for counseling-cum-admission	Name of Specialization	No. of Seats available in all Specializations			Serial Nos of the Provisional list of the qualified candidates called for reporting the counseling to take admission into Ph.D (Autumn), M.Phil., M.Tech, M.Sc., & Int. M.Sc. Programmes-2018		
			GEN	SC	ST	GEN	SC	ST
Chemistry	08.08.2018 at 10:00 AM	Industrial/Organic Chemistry	30	02	04	01-200	01-09	01-02
Physics		Applied Physics	15	01	02	01-141	01-03	01
Mathematics		Applied Mathematics	15	01	02	01-75	01-05	01-03
Civil Engineering	09.08.2018 at 10:00 AM	Structural Engineering	15	01	02	01-296	01-46	01-15
		Water Resource Engineering	15	01	02			
		Transportation Engineering	15	01	02			
		Environmental Science and Engineering*	15	01	02			
Mechanical Engineering	10.08.2018 at 10:00 AM	Production Engineering	15	01	02	01-172	01-15	01-04
		Machine Design and Analysis	15	01	02			
		Heat Power Engineering	15	01	02			
Production Engineering		Manufacturing System Engineering	15	01	02	01-58	01-02	01

		Robotics and CAD-CAM*	15	01	02			
Metallurgical and Materials Engineering		Nanotechnology*	15	01	02	01-14	NIL	01-02
Electrical Engineering & EEE	11.08.2018 at 10:00 AM	Power System Engineering	15	01	02	01-149	01-11	01-07
		Power Electronics Control and Device	15	01	02			
		Instrumentation and Control*	15	01	02			
Electronics and Telecommunication Engineering		Communication System Engineering	15	01	02	01-58	01-04	01-05
		VLSI Signal Processing	15	01	02			
		Microwave Engineering*	15	01	02			
Computer Science and Engineering	13.07.2018 at 10:00 AM	Computer Science and Engineering	15	01	02	01-36	01-05	01
Information Technology		Information and Communication Technology	15	01	02	01-14	NIL	NIL
		Computer and Information Technology*	15	01	02			
Chemistry		Chemistry	15	01	02	01-219	01-13	01-05
Physics		Physics	15	01	02			
Mathematics		Mathematics	15	01	02			
Chemistry	16.07.2018 at 10:00 AM	Chemistry	08	01	01	01-12	NIL	NIL
Physics		Physics	08	01	01	01-05	NIL	NIL
Mathematics		Mathematics	08	01	01	01-14	1	NIL
All Departments		All Subjects	-	-	-	All Qualified Candidates		

* **Candidates admitted in above specializations are not eligible to gate GATE fellowship from AICTE.**

The document verification shall be carried out in the University Campus (Sir Visveswaraya Auditorium), VSSUT, Burla and fee in the form of Bank Draft or Bank Challan shall be collected after successful verification of the documents. **The provisional selection on the basis of the merit shall automatically stand cancelled if the candidates do not remain present physically within stipulated time and submit the required documents at the time of counselling for admission. The candidate shall be allowed to take admission on production of valid photo identity card (such as Voter ID Card, Aadhaar Card, PAN Card, Driving License, Passport, Govt. ID Cards, etc.)** The authority reserves the right to refuse provisional admission or even cancel the entire process without assigning any reason thereof. The list of documents to be produced by the candidates at the time of provisional admission and the fees details are enclosed herewith for information of all concerned. As there is limited number of seats available in the Hall of Residences (Hostels), the accommodation shall be provided strictly on the merit basis if available. The candidates interested for accommodation may contact the Dean (Students' Welfare).

The candidates, admitted to M.Tech. programme with valid GATE score, may be given scholarship depending upon the availability of scholarship from AICTE. **The candidates having valid GATE Score and taking admission in M.Tech. programme with the Specializations yet to be approved by the AICTE are required to submit an undertaking in the prescribed format (available at the admission counter) before taking admission for not claiming scholarship.**

Encl: 1) List of documents to be provided by the candidate at the time of counseling.

2) Information of fees details.

Sd/-

Dean, PGS&R

Dated:

Memo No.VSSUT/PGSR/ /2018

Copy to:

1. University Notice Board.
2. All HODs/Registrar/COF for information and necessary action.
3. Maintenance Engineer for information and necessary action. He is requested to give necessary instructions to his staff to make the necessary arrangement for counselling before one day. Further, he is requested to depute two persons/workers for assisting admission process on the same day. PIC (Electrical) for necessary light and sound arrangement.
4. Dean, Students Welfare for information and necessary action.
5. Dean, Faculty and Planning with a request to display this notice in University website.
6. PA to VC for kind information of Hon'ble Vice-Chancellor

Sd/-

Dean, PGS&R

**LIST OF DOCUMENTS TO BE PRODUCED BY THE CANDIDATE AT THE TIME OF
COUNSELLING-CUM-ADMISSION INTO Ph.D (Autumn), M.Phil., M.Tech., M.Sc., & 5 years
Int. M.Sc. PROGRAMMES – 2018**

Sl. No.	Documents required for verification (Original and one set of Photocopy)
1	Bank Draft/Challan in favour of Veer Surendra Sai University of Technology, Burla payable at Burla Note: Demand draft may be prepared from any nationalized bank in favour of “VSSUT, Burla” payable at samnbalpur or Burla.
2	Two copies of printout of online registration (through VSSUT Website) forms after successful registration in link http://admission.vssut.ac.in/admyssut.php
3	Original College Leaving Certificate/Transfer Certificate issued by the Institution/University last attended
4	Original Conduct Certificate from institution/University last attended
5	Original Migration Certificate from last Institution/University
6	Original valid GATE Score Card if applicable
7	Medical Fitness Certificate in original from a doctor of any Government Hospitals as per attached format
8	Court Affidavit in original by the candidate and their parent as per the attached format
9	Information for university Identity Card as Annexure-II
A set of photocopies of the following documents from Sl.No. 12 to 19 to be deposited at the time of admission. The ORIGINAL documents of Sl.No. 12 to 19 to be brought for verification and after verification those original documents shall be returned back to the candidate.	
12	Valid Photo Identity Card (such as Voter ID Card, Adhar Card, PAN Card, Driving License, Passport, Govt. ID cards, etc.)
13	High School Certificate Examination or equivalent Examination Certificate showing Date of Birth
14	Memorandum of Marks of HSC/10 th Pass Certificate Examinations
15	Pass Certificates of I.Sc./+2 Science/Diploma (Engg., etc.) Examinations as the case may be
26	Memorandum of Marks of +2 Science/I.Sc./Diploma (Engg. etc.) as the case may be
17	Pass Certificate of the qualifying Examinations (B.Tech./B.Sc./M.Sc./M.Tech./M.Phil.) Examination as the case may be
18	Memorandum of Marks in the qualifying Examinations (B.Tech./B.Sc./M.Sc./M.Tech./M.Phil.) as the case may be
19	Certificate in support of SC/ST Category as the case may be

**FEES TO BE DEPOSITED AT THE TIME OF COUNSELLING-CUM-ADMISSION INTO
M.Tech., M.Sc., & Int. M.Sc. PROGRAMMES – 2018**

Fees	Category	Amount	Draft in favour of Veer Surendra Sai University of Technology, Burla payable at Burla
University Fees for 1 st year (for 1 st & 2 nd Semester together)	Regular Day Scholar	Rs. 40,970/-	VSSUT, Burla
University Fees for 1 st year (for 1 st & 2 nd Semester together)	Regular Boarder	Rs. 4,600/-	Fees shall be paid if Hall of Residences allotted by the Dean, Students, Welfare
Hostel Fees including Mess Advance for 1 st Year(1 st & 2 nd Semester together)	Regular Boarder	Rs. 30,000/-	

**FEES TO BE DEPOSITED AT THE TIME OF COUNSELLING-CUM-ADMISSION INTO
Ph.D (Autumn), M.Phil. PROGRAMMES – 2018**

Fees	Category	Amount	Draft in favour of Veer Surendra Sai University of Technology, Burla payable at Burla
University Fees for 1 st year M.Phil. (for 1 st & 2 nd Semester together)	Regular Day Scholar	Rs. 35,835/-	VSSUT, Burla
University Fees for 1 st year Ph.D (for 1 st & 2 nd Semester together)	Regular Day Scholar	Rs. 29,140/-	VSSUT, Burla
University Fees for 1 st year Ph.D (for 1 st & 2 nd Semester together)	Internal Candidate of VSSUT, Burla	Rs. 12,000/-	VSSUT, Burla
University Fees for 1 st year (for 1 st & 2 nd Semester together)	Regular Boarder	Rs. 4,600/-	Fees shall be paid if Hall of Residences allotted by the Dean, Students, Welfare
Hostel Fees including Mess Advance for 1 st Year(1 st & 2 nd Semester together)	Regular Boarder	Rs. 30,000/-	

Note: Demand draft may be prepared from any nationalized bank in favour of “VSSUT, Burla” payable at samnbalpur or Burla.

**PROCEDURE FOR ONLINE REGISTRATION OF THE CANDIDATES FOR
COUNSELLING-CUM-ADMISSION INTO Ph.D (Autumn), M.Phil., M.Tech., M.Sc., & 5 years
Int. M.Sc. PROGRAMMES – 2018**

Candidates must go through the instructions mentioned below before filling up the on-line registration form available in the link <http://admission.vssut.ac.in/admvssut.php> . After successfully online registration, Candidates will be facilitated to download/print copies of his/her online registration form where an **auto generated application code** will be generated for further references.

The candidates are required to **take print out of filled online registration form** and keep two copies of the same to produce at the time of reporting for admission as per schedule date (No.: VSSUT/PGSR/1561/2018 dated: 31.07.2018):

Venue: Sir Visveswaraya Auditorium, VSSUT, Burla

Before proceeding into online application, the following point's needs to be taken care of:

1. Before filling the Online registration (<http://admission.vssut.ac.in/admvssut.php>), the Candidate should have his/her recent passport size photograph in JPG/JPEG/GIF format with **150px X 180px resolution** and the size should be within **100 KB** and the signature should be in JPG/JPEG/GIF format with **50px X 130px** and the size should be within **100 KB**.
2. During registration put your **Serial number** in the place of "JEE Main/OJEE/Univ. Entrance Roll Number" and your "**merit list**" in the place "JEE Main/OJEE/Univ. Merit List Rank".
3. In all cases, "**TFW**" should be chosen "**No**".
4. In all cases, "**Mode**" should be chosen as "**Regular**".
5. The student should have his/her complete academic and personal information as required during online registration.
6. The particulars mentioned in the registration form including Degree, Programme, Department, Course, Caste Category, Reservation, Date of Birth, Address, Email-ID, Mobile No., etc. will be considered as Final and the candidate will not be allowed to edit/delete any fields of the registration form after final submission.
7. The student should use his/her parent's all time functional mobile number and email id for further electronically communication.
8. Registration made without appropriate information as per notification is liable to be rejected.
9. To avoid any kind of inconvenience or last minute rush or unforeseen difficulties, candidates are advised to submit on-line registration without waiting for the last date.

For registration queries, the candidate may contact in the following modes:

Email: deanapgsr@vssut.ac.in

Mobile: **Dr. Aruna K. Barick**, Asst. Professor (Coordinator, PGS&R Section):
9437069518/9439681729

Prof. Sarat K. Das, Dean, PGS&R: 9439730360/9937082348 (Time: 10 AM to 5 PM)

ACCOMMODATION IN HOSTEL / HALL OF RESIDENCES

There are limited numbers of seats available in Hostels/Halls of Residences. The allotment to hostel to the admitted students will be based on merit cum distance of residence from University and availability of seat for candidates. The list of eligible candidates for accommodation in hostel shall be notified in the university website by the office of Dean, Students' Welfare.

The eligible students those who will get accommodation in hostels are required to pay hostel dues which are to be notified by office of the Dean, Students' Welfare in the university website. The hostel fees of Rs. 30,000/- for **Ph.D, M.Phil., M.Tech., M.Sc., & Int. M.Sc.** students are to be paid by the candidate, as applicable, in the respective office of Warden of the hostels. The mode of payment shall be notified by the office of Dean, Students' Welfare.

The boys having residence within 20 Kms from the university may not be allowed for accommodation in Halls. However all girls students may be accommodated in Halls of Residence on priority basis.

For Accommodation in Hall of residence, the candidate may contact in the following modes (Time: 10 AM to 5 PM):

Mobile: **Prof. D. Mishra**, Dean, Students' Welfare : 9439207001

Dr. P. Mohapatra, Coordinator, office of the Dean Students' Welfare : 9437027001

PHYSICAL FITNESS CERTIFICATE
FOR ADMISSION INTO Ph.D (Autumn)/M.Phil./M.Tech./M.Sc./Int. M.Sc.
PROGRAMMES – 2018

I, Dr.....after careful personal examination of the case do hereby certify that

Sri/Kum.....is found physically fit to undergo admission into Ph.D/M.Phil./M.Tech./M.Sc./Int. M.Sc. Programmes – 2018. His/Her height....., weight..... and vision..... are found to be as mentioned.

Signature of Student

Signature of the Medical Officer

Name:

Regd. No:

Office Stamp/Seal:

AFFIDAVIT FORMAT FOR UNDERTAKING BY THE CANDIDATE/STUDENT

1. I.....Son/Daughter of Sri/Smt..... have carefully read and fully understood the law prohibiting ragging and the directions the Supreme Court and the Central/State Govt. in this regard.
2. I have received a copy of the UGC regulations on curbing the menace of ragging in higher educational Institutions-2009 and have carefully gone through it.
3. I hereby undertake that
 - I will not indulge in any behavior or act that may come under the definition of ragging.
 - I will not participate in or abet or propagate ragging in any form.
 - I will not hurt anyone physically or psychologically or cause any other harm.
4. I hereby agree that if found guilty of any aspect of ragging, I may be punished as per the provisions of the UGC Regulations mentioned above and/or as per the law in force.
5. I hereby affirm that I have not been expelled or debarred from admission by any institutions.

Signed this.....day of.....month of.....year.

Witness (with detailed address)

Full Signature:

- 1.
- 2.

Name:

Address :

AFFIDAVIT FORMAT FOR UNDERTAKING BY PARENT/GUARDIAN

1. I,.....Father/Mother/Guardian of have carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and the Central/State Govt. in this regard as well as the UGC Regulations on curbing the menace of ragging in Higher Educational Institutions-2009.
2. I assure you that my son/daughter/ward will not indulge in any act of ragging.
3. I hereby agree that if he/she is found guilty of any aspect of ragging, he/she may be punished as per the provisions of the UGC Regulations mentioned above and/or as per the law in force.

Signed this.....day of.....month of.....year.

Witness (with detailed address)

Full Signature:

Name:

- 1.
- 2.

Address:

ANNEXURE-I

UNDERTAKING

I _____ Son/Daughter of _____
of Village/Town _____ P.O. _____
P.S. _____ District _____

do hereby undertake to submit _____

_____ by
_____ failing which my provision admission to _____ 2018 in

_____ shall automatically stand cancelled and the fees deposited
by me shall be forfeited and I shall have no claim for the same in future.

Place:

Full Signature of the Candidate

Date:

Counter Signature of Father/Mother/Guardian

Witness:

- 1.
- 2.

ANNEXURE-II

IDENTITY CARD

1. Name of the Candidate:
2. Name of the Father:
3. Name of the Mother:
4. Address:

Paste here
recent
Passport
size
Photograph

5. Department:
6. Course:
7. Specialization (if any):
8. Mobile Number(self):
9. Blood Group:
10. Date of Birth:

Signature of the Candidate