

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Issue of duplicate certificates / verification of certificates by ITIs

ਆਈ.ਆਈ.ਟੀ. ਵਲੋਂ ਡੁਪਲੀਕੇਟ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ / ਸਰਟੀਫਿਕੇਟਾਂ ਦੀ ਵੈਰੀਫਿਕੇਸ਼ਨ ਕਰਨਾ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to Punjab State Board of Technical Education & Industrial,
Plot No. 1, Sector 36-Chandigarh)

(ਇਹ ਸੁਵਿਧਾ ਪੰਜਾਬ ਰਾਜ ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਬੋਰਡ,

ਪਲਾਟ ਨੰ:-1, ਸੈਕਟਰ 36, ਚੰਡੀਗੜ੍ਹ ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ			
2.	Father's/Husband's Name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ			
3.	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ			
4.	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ
		Pincode/ ਪਿਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:		
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)		
5.	Aadhar Card No. /If any ਆਧਾਰ ਕਾਰਡ ਨੰ:/ਜੇ ਕੋਈ ਹੈ			
6.	Date of Birth/ਜਨਮ ਮਿਤੀ			
7.	Registration No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ:			
8.	Name of the Institute/Office (for Private Candidates) ਸੰਸਥਾ ਦਾ ਨਾਮ/ਦਫਤਰ (ਪ੍ਰਾਈਵੇਟ ਵਿਦਿਆਰਥੀਆਂ ਲਈ)			
9..	Name of Course/Trade/Month and Year of Passing ਕੋਰਸ ਦਾ ਨਾਮ/ਟਰੇਡ/ਮਹੀਨਾ ਅਤੇ ਸਾਲ			
10.	Session/Year ਸੈਸ਼ਨ/ਸਾਲ			
11.	Nature of Service required:- ਕਿਸ ਤਰ੍ਹਾਂ ਦੇ ਸੁਵਿਧਾ ਦੀ ਲੋੜ ਹੈ:- Duplicate/Verification ਡੁਪਲੀਕੇਟ/ਵੈਰੀਫਿਕੇਸ਼ਨ			
12.	Name of the Board/University			

Documents to be attached

13.	Original Copy of FIR/DDR and Self Declaration, showing will return certificate if found, to be submitted in the PSBTE&IT office/ਐਫ.ਆਈ.ਆਰ/ਡੀ.ਡੀ.ਆਰ. ਅਤੇ ਸਵੈ ਘੋਸ਼ਣਾ ਜਿਸ ਉੱਤੇ ਲਿਖਿਆ ਹੋਵੇ ਕਿ ਜਕੇਰ ਸਰਟੀਫਿਕੇਟ ਮਿਲ ਜਾਂਦਾ ਹੈ ਤਾਂ ਬੋਰਡ ਵਿਖੇ ਜਮ੍ਹਾਂ ਕਰਵਾਇਆ ਜਾਵੇ। Self Declaration Letter/Photo copy of Certificate to be verified ਸਵੈ ਘੋਸ਼ਣਾ ਪੱਤਰ/ਸਰਟੀਫਿਕੇਟ ਦੀ ਫੋਟੋ ਕਾਪੀ ਜਿਸ ਦੀ ਵੈਰੀਫਿਕੇਸ਼ਨ ਕਰਵਾਉਣੀ ਹੈ।
14.	Fees: Rs. 250/- (Cash/Bank Draft (In favour of Secretary Punjab State Board of Technical Education & Indl. Training, payable at Chandigarh)/Receipt No./Any other mode of payment accepted by Punjab State Board of Technical Education & Industrial Training, Chandigarh (website www.punjabteched.com) ਫੀਸ: 250/- ਰੁਪਏ (ਨਕਦ/ਬੈਂਕ ਡਰਾਫਟ (ਸਕੱਤਰ ਪੰਜਾਬ ਰਾਜ ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਬੋਰਡ, ਭੁਗਤਾਨਸ਼ੁਦਾ ਚੰਡੀਗੜ੍ਹ ਵਿਖੇ)/ਰਸੀਦ ਨੰ:/ਜੇਕਰ ਕਿਸੇ ਹੋਰ ਤਰੀਕੇ ਨਾਲ ਵੀ ਪੇਮੈਂਟ ਕੀਤੀ ਜਾ ਸਕੇ ਜੋ ਬੋਰਡ ਵਲੋਂ ਨਿਰਧਾਰਤ ਕੀਤਾ ਗਿਆ ਹੋਵੇ। (ਵੈੱਬਸਾਈਟ: www.punjabteched.com)

Note: Verification of academic qualifications etc. of a person applying from a place outside of India i.e. from abroad (per examination, each time) U.S. \$ 50 or its equivalent in Rupees)

ਨੋਟ: ਜੇਕਰ ਕਿਸੇ ਵਲੋਂ ਆਪਣੀ ਅਕੈਡਮਿਕ ਯੋਗਤਾ ਦੀ ਵੈਰੀਫਿਕੇਸ਼ਨ ਕਰਵਾਉਣੀ ਜੋ ਕਿ ਭਾਰਤ ਰਾਜ ਤੋਂ ਬਾਹਰ ਰਹਿੰਦਾ ਹੈ ਦੀ ਫੀਸ (ਪ੍ਰਤੀ ਕਾਪੀ) ਯੂ.ਐਸ. 50 ਡਾਲਰ ਜਾਂ ਫਿਰ ਇਸ ਦੀ ਕੀਮਤ ਰੁਪਏ ਵਿੱਚ ਹੋਵੇਗੀ।

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Result declaration of (Re-evaluation)

ਰੀਵੈਲੂਏਸ਼ਨ ਦੇ ਨਤੀਜੇ ਦੀ ਘੋਸ਼ਣਾ ਬਾਰੇ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I. K. Gujral Technical University, Jalandhar/Majaraja Ranjit Singh State Technical University, Bathinda

(ਇਹ ਸੁਵਿਧਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ			
2	Father's/Husband's name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ			
3.	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ			
4.	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:		
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)		
5	Aadhar Card No. /If any ਆਧਾਰ ਕਾਰਡ ਨੰ:/ਜੇ ਕੋਈ ਹੈ			
6	Date of Birth/ਜਨਮ ਮਿਤੀ			
7.	Name of the Institute/ਸੰਸਥਾ ਦਾ ਨਾਮ			
8.	Name of Course/Trade ਕੋਰਸ ਦਾ ਨਾਮ/ਟਰੇਡ			
9.	Semester/ਸਮੇਸਟਰ			
10.	Registration No./Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰਬਰ/ਰੋਲ ਨੰ:			
11.	Specimen Handwriting of the Candidate (Student must fill Re-evaluation form by his/her own handwriting ਵਿਦਿਆਰਥੀ ਦੀ ਲਿਖਾਈ ਦਾ ਨਮੂਨਾ (ਵਿਦਿਆਰਥੀ/ਵਿਦਿਆਰਥਣ ਵਲੋਂ ਰੀਵੈਲੂਏਸ਼ਨ ਫਾਰਮ ਆਪਣੀ ਲਿਖਾਈ ਵਿੱਚ ਭਰਿਆ ਜਾਵੇ			
12.	Year and Session/ਸਾਲ ਅਤੇ ਸੈਸ਼ਨ			
13.	Month of Year Declaration of Result ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਹੋਣ ਦਾ ਮਹੀਨਾ ਅਤੇ ਸਾਲ			
14.	Name of the University:- ➤ I.K.Gujral Technical University, Jalandhar ➤ Maharaja Ranjit Singh State Technical University, Bathinda			

Documents to be attached

15. Particulars subject/s and paper/s in which re-evaluation of answer book/s is/are desired:-

Subject	Subject Code	Marks Obtained

16.	<p>Re-evaluation revised fee Notification attached</p> <ul style="list-style-type: none"> ਵਿਦਿਆਰਥੀ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਹੋਣ ਤੋਂ 21 ਦਿਨਾਂ ਦੇ ਅੰਦਰ ਆਨ ਲਾਈਨ ਰੀਵੈਲੂਏਸ਼ਨ ਦਾ ਫਾਰਮ ਭਰ ਸਕਦਾ ਹੈ ਜਿਸ ਦੀ ਪ੍ਰਤੀ ਵਿਸ਼ਾ ਕੀਮਤ 700/- ਰੁਪਏ ਹੋਵੇਗੀ। ਜੇਕਰ ਵਿਦਿਆਰਥੀ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਹੋਣ ਤੋਂ 21 ਦਿਨਾਂ ਦੇ ਅੰਦਰ ਆਨ ਲਾਈਨ ਰੀਵੈਲੂਏਸ਼ਨ ਦਾ ਫਾਰਮ ਨਹੀਂ ਭਰ ਪਾਉਂਦਾ ਹੈ ਵਿਦਿਆਰਥੀ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਤੋਂ 36 ਦਿਨਾਂ ਦੇ ਰੀਵੈਲੂਏਸ਼ਨ ਦਾ ਫਾਰਮ ਭਰ ਸਕੇਗਾ ਜਿਸ ਦੀ ਪ੍ਰਤੀ ਵਿਸ਼ਾ ਕੀਮਤ 1500/- ਰੁਪਏ ਹੋਵੇਗੀ। ਜੇਕਰ ਵਿਦਿਆਰਥੀ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਹੋਣ ਤੋਂ 36 ਦਿਨਾਂ ਦੇ ਅੰਦਰ ਆਨ ਲਾਈਨ ਰੀਵੈਲੂਏਸ਼ਨ ਦਾ ਫਾਰਮ ਨਹੀਂ ਭਰ ਪਾਉਂਦਾ ਹੈ ਤਾਂ ਵਿਦਿਆਰਥੀ ਨਤੀਜਾ ਘੋਸ਼ਿਤ ਤੋਂ 51 ਦਿਨਾਂ ਦੇ ਰੀਵੈਲੂਏਸ਼ਨ ਦਾ ਫਾਰਮ ਭਰ ਸਕੇਗਾ ਜਿਸ ਦੀ ਪ੍ਰਤੀ ਵਿਸ਼ਾ ਕੀਮਤ 2500/- ਰੁਪਏ ਹੋਵੇਗੀ। ਨਿਯਤ ਸਮੇਂ ਤੋਂ ਬਾਅਦ ਫਾਰਮ ਭਰਨ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਨਤੀਜਾ ਫਾਰਮ ਭਰਨ ਦੀ ਮਿਤੀ ਦੇ ਅਨੁਸਾਰ ਲੇਟ ਹੋ ਸਕਦਾ ਹੈ।
-----	---

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ>Note:

- Overseas students may send this filled-in form to apply Re-evaluation as per University norms along with copy of result notification and requisite fee in the shape of Overseas Demand Draft in favour of "Registrar, Punjab Technical University. In case of any query you may contact on +91-94780-98036

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Attestation of Qualification Certificates

ਯੋਗਤਾ ਸਰਟੀਫਿਕੇਟ ਤਸਦੀਕ ਕਰਨ ਸਬੰਧੀ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I.K.Gujral Punjab Technical University, Jalandhar/Maharaja Ranjit Singh State Technical University, Bathinda)

(ਇਹ ਸੁਵਿਧਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ. ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ ਬਠਿੰਡਾ, ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ				
2	Father's/Husband's name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ				
3.	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ				
4.	Date of Birth / ਜਨਮ ਮਿਤੀ				
5.	Address/ਪਤਾ	City/Village ਸ਼ਹਿਰ/ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ	
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ	
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:			
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)			
6.	Aadhaar Card No./If any ਆਧਾਰ ਕਾਰਡ/ਜੇ ਕੋਈ ਹੈ				
7.	Name of the Institute/College ਸੰਸਥਾ ਦਾ ਨਾਮ/ ਕਾਲਜ				
8.	Registration No./Uni.roll no, ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ./ਯੂਨੀਵਰਸਿਟੀ ਰੋਲ ਨੰਬਰ.				
9.	Attestation of required DMC/Degree ਜਿਹੜੇ ਡਿਗਰੀ ਮਾਰਕਸ ਸਰਟੀਫਿਕੇਟ ਅਤੇ ਡਿਗਰੀ ਦੇ ਦਸਤਾਵੇਜ਼ਾਂ ਨੂੰ ਤਸਦੀਕ ਕੀਤਾ ਜਾਣਾ ਹੈ				
10.	Name of the University:- ➤ I.K.Gujral Technical University, Jalandhar ➤ Maharaja Ranjit Singh State Technical University, Bathinda				

Documents to be attached

1.	Photocopy of Respective Certificate / ਕ੍ਰਮਵਾਰ ਸਰਟੀਫਿਕੇਟਾਂ ਦੀਆਂ ਫੋਟੋਕਾਪੀਆਂ
11.	Fees:- Student will Deposit DD of Rs 100/- (in case of documents to be sent through post with in Punjab only) and DD of Rs 200/- (IN Case of Documents to be sent through post outside Punjab/India) In Favour of Registrar I.K. Gujral Technical University, Payable at Jalandhar/Registrar Maharaja Ranjit Singh State Technical University, payable at Bathinda ਫੀਸ: ਦਸਤਾਵੇਜ਼ ਫੀਸ ਡਿਗਰੀ ਸਰਟੀਫਿਕੇਟ/ਪੰਜਾਬ ਰਾਜ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 100/ ਅਤੇ ਭਾਰਤ/ਪੰਜਾਬ ਤੋਂ ਬਾਹਰਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 200/ (ਡਿਮਾਂਡ ਡਰਾਫਟ ਰਜਿਸਟਰਾਰ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਰਜਿਸਟਰਾਰ ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਦੇ ਪੱਖ ਵਿੱਚ ਭੁਗਤਾਨਸ਼ੁਦਾ

Note: **Fees:** In case of Private Institutions/Companies Rs. 50/- for 1st Copy and Rs. 20/- for subsequent copies of attestation.

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Issue of Provisional/Migration Degree Certificate

ਪ੍ਰੋਵੀਜ਼ਨਲ ਡਿਗਰੀ/ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਸਬੰਧੀ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I.K.Gujral Punjab Technical University, Jalandhar/Maharaja Ranjit Singh State Technical University, Bathinda)

(ਇਹ ਸੇਵਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ, ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ ਬਠਿੰਡਾ, ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant as per Matric Certificate ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ				
2	Father's/Husband's name/ as per Matric Certificate ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ				
3	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ				
4	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ	
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ	
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:			
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)			
5	Aadhaar Card No./If any ਆਧਾਰ ਕਾਰਡ ਨੰ:/ਜੇ ਕੋਈ ਹੈ				
6	Date of Birth / ਜਨਮ ਮਿਤੀ				
7	Registration No./ Uni.Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ: ਰੋਲ ਨੰਬਰ				
8	Name of the Institute/ College ਸੰਸਥਾ ਦਾ ਨਾਮ ਕਾਲਜ				
9	Name of Course/Branch/ ਕੋਰਸ/ਬਰਾਂਚ ਦਾ ਨਾਮ				
10.	Nature of Service required:- ਕਿਸ ਤਰ੍ਹਾਂ ਦੇ ਸੇਵਾ ਦੀ ਲੋੜ ਹੈ:- Provisional Degree/Migration Certificate ਪ੍ਰੋਵੀਜ਼ਨਲ ਡਿਗਰੀ/ਮਾਈਗ੍ਰੇਸ਼ਨ ਸਰਟੀਫਿਕੇਟ				
10.	Name of the University:- ➤ I.K.Gujral Technical University, Jalandhar ➤ Maharaja Ranjit Singh State Technical University, Bathinda				

Documents to be attached

11.	1. Photocopy of 10th certificate, ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ, 2. Self Attested DMCs (Note: DMC's Are Required only for the batches passed out before 2009 Batch / ਸਵੈ ਤਸਦੀਕ ਡਿਟੇਲ ਮਾਰਕਸ ਦੀਆਂ ਕਾਪੀਆਂ (ਡਿਟੇਲ ਮਾਰਕਸ ਸਰਟੀਫਿਕੇਟ ਉਹਨਾਂ ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਚਾਹੀਦੇ ਹਨ ਜਿਹੜੇ 2008-09 ਤੋਂ ਪਹਿਲਾਂ ਦੇ ਪਾਸ ਹਨ)
12.	Fees:- Student will Deposit DD of Rs 300/- including with postal fees (in case of documents to be sent through post with in Punjab only) and DD of Rs 400/- (IN Case of Documents to be sent through post outside Punjab/India) In Favour of Registrar I.K. Gujral Technical University, Payable at Jalandhar/Registrar, Maharaja Ranjit Singh State Technical University, Payable at Bathinda. ਫੀਸ: ਦਸਤਾਵੇਜ਼ ਫੀਸ ਡਿਗਰੀ ਸਰਟੀਫਿਕੇਟ/ਪੰਜਾਬ ਰਾਜ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 300// (ਪੋਸਟਲ ਫੀਸ ਸਮੇਤ) ਤ ਅਤੇ ਭਾਰਤ/ਪੰਜਾਬ ਤੋਂ ਬਾਹਰਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 400/- (ਡਿਮਾਂਡ ਡਰਾਫਟ ਰਜਿਸਟਰਾਰ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਰਜਿਸਟਰਾਰ, ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਦੇ ਪੱਖ ਵਿੱਚ ਭੁਗਤਾਨਸ਼ੁਦਾ

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Issue of Official Transcripts ਦਫਤਰੀ ਟਰਾਂਸਕ੍ਰਿਪਟ ਜਾਰੀ ਕਰਨ ਸਬੰਧੀ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I.K.Gujral Punjab Technical University, Jalandhar/Maharaja Ranjit Singh State Technical University, Bathinda)

(ਇਹ ਸੁਵਿਧਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ. ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ ਬਠਿੰਡਾ, ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant as per Matric Certificate ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ			
2	Father's/Husband's name/ as per Matric Certificate ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ			
3	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ			
4	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:		
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)		
5	Aadhaar Card No./If any ਆਧਾਰ ਕਾਰਡ ਨੰ./ਜੇ ਕੋਈ ਹੈ			
6	Date of Birth / ਜਨਮ ਮਿਤੀ			
7	Registration No./ Uni.Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ: ਰੋਲ ਨੰਬਰ			
8	Name of the Institute/ College ਸੰਸਥਾ ਦਾ ਨਾਮ/ ਕਾਲਜ			
9	Name of Course/Branch/ ਕੋਰਸ/ਬਰਾਂਚ ਦਾ ਨਾਮ			
10.	Name of the University:- ➤ I.K.Gujral Technical University, Jalandhar ➤ Maharaja Ranjit Singh State Technical University, Bathinda			

Documents to be attached

11.	1. Photocopy of 10th certificate, 2. Self Attested DMCs / ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ, ਸਵੈ ਤਸਦੀਕ ਡਿਟੇਲ ਮਾਰਕਸ ਦੀਆਂ ਕਾਪੀਆਂ Note: DMC's Are Required only for the batches passed out before 2009 Batch
12.	Fees:- Student will Deposit DD of Rs 400/-(one set only) (in case of documents to be sent through post with in Punjab only) and DD of Rs 500/-(one set only) (IN Case of Documents to be sent through post outside Punjab/India) In Favour of Registrar I. K. Gujral Technical University, Jalandhar/Registrar Maharaja Ranjit Singh State Technical University, Bathinda ਫੀਸ: ਦਸਤਾਵੇਜ਼ ਫੀਸ ਪੰਜਾਬ ਰਾਜ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 400/(ਇਕ ਸੈਟ ਲਈ)ਅਤੇ ਭਾਰਤ/ਪੰਜਾਬ ਤੋਂ ਬਾਹਰਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 500/(ਇਕ ਸੈਟ ਲਈ)(ਡਿਮਾਂਡ ਡਰਾਫਟ ਰਜਿਸਟਰਾਰ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਰਜਿਸਟਰਾਰ ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਦੇ ਪੱਖ ਵਿੱਚ ਭੁਗਤਾਨਸੁਦਾ ਵਿਖੇ

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Issue of Detail Marks Certificate

ਡਿਟੇਲ ਮਾਰਕਸ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਸਬੰਧੀ

Technical Education & Industrial Training Department, Punjab /

ਤਕਨੀਕੀ ਸਿਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I.K.Gujral Punjab Technical University, Jalandhar/Maharaja Ranjit Singh State Technical University, Bathinda)

(ਇਹ ਸੁਵਿਧਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ. ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ ਬਠਿੰਡਾ, ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant as per Matric Certificate ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ			
2	Father's/Husband's name/ as per Matric Certificate ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ ਦਸਵੀਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਦੇ ਆਧਾਰ ਤੇ			
3	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ			
4	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:		
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)		
5	Aadhaar Card No./If any ਆਧਾਰ ਕਾਰਡ ਨੰ./ਜੇ ਕੋਈ ਹੈ			
6	Date of Birth / ਜਨਮ ਮਿਤੀ			
7	Registration No./ Uni.Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ: ਰੋਲ ਨੰਬਰ			
8	Name of the Institute/ College ਸੰਸਥਾ ਦਾ ਨਾਮ ਕਾਲਜ			
9	Name of Course/Branch/ ਕੋਰਸ/ਬਰਾਂਚ ਦਾ ਨਾਮ			
10.	Name of the University:- ➤ I.K.Gujral Technical University, Jalandhar ➤ Maharaja Ranjit Singh State Technical University, Bathinda			

Documents to be attached

11.	Photocopy of 10th certificate,
12.	Fees:- Student will Deposit DD of Rs 100/- (in case of documents to be sent through post with in Punjab only) and DD of Rs 200/- (IN Case of Documents to be sent through post outside Punjab/India) In Favour of Registrar I.K. Gujral Technical University, Jalandhar/Registrar Maharaja Ranjit Singh Technical University, Bathinda. ਫੀਸ: ਦਸਤਾਵੇਜ਼ ਫੀਸ ਡਿਗਰੀ ਸਰਟੀਫਿਕੇਟ/ਪੰਜਾਬ ਰਾਜ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 100/ ਅਤੇ ਭਾਰਤ/ਪੰਜਾਬ ਤੋਂ ਬਾਹਰਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 200/ (ਡਿਮੰਡ ਡਰਾਫਟ ਰਜਿਸਟਰਾਰ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਰਜਿਸਟਰਾਰ ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਦੇ ਪੱਖ ਵਿੱਚ ਭੁਗਤਾਨਸੁਦਾ)

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Verification of Qualification Certificates

ਯੋਗਤਾ ਸਰਟੀਫਿਕੇਟ ਦੀ ਵੈਰੀਫਿਕੇਸ਼ਨ

Technical Education & Industrial Training Department, Punjab

ਤਕਨੀਕੀ ਸਿਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to I.K.Gujral Punjab Technical University, Jalandhar/Maharaja Ranjit Singh Technical University, Bathinda)

(ਇਹ ਸੇਵਾ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ			
2	Father's/Husband's name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ			
3	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ			
4	Date of Birth / ਜਨਮ ਮਿਤੀ			
5	Address/ਪਤਾ	City/Village ਸ਼ਹਿਰ/ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:		
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)		
6	Aadhaar Card No./If any ਆਧਾਰ ਕਾਰਡ ਨੰ./ਜੇ ਕੋਈ ਹੈ			
7	Name of the Institute/College ਸੰਸਥਾ ਦਾ ਨਾਮ/ ਕਾਲਜ			
8	Registration No./Uni.roll no, ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਨੰ./ਯੂਨੀਵਰਸਿਟੀ ਰੋਲ ਨੰਬਰ.			
9	Name of the University:- I.K.Gujral Technical University, Jalandhar Maharaja Ranjit Singh State Technical University, Bathinda			

Documents to be attached

10.	Letter from Company / Institution / ਕੰਪਨੀ / ਇੰਸਟੀਚਿਊਟ ਵਲੋਂ ਬਿਨੈ ਪੱਤਰ
11.	Photocopy of Respective Certificate / ਕ੍ਰਮਵਾਰ ਸਰਟੀਫਿਕੇਟਾਂ ਦੀਆਂ ਫੋਟੋਕਾਪੀਆਂ
12.	Fees:- Student will Deposit DD of Rs 100/- (in case of documents to be sent through post with in Punjab only) and DD of Rs 200/- (IN Case of Documents to be sent through post outside Punjab/India) In Favour of Registrar I.K. Gujral Technical University, Jalandhar/Registrar Maharaja Ranjit Singh Technical University, Bathinda ਫੀਸ: ਦਸਤਾਵੇਜ਼ ਫੀਸ ਡਿਗਰੀ ਸਰਟੀਫਿਕੇਟ/ਪੰਜਾਬ ਰਾਜ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 100/ ਅਤੇ ਭਾਰਤ/ਪੰਜਾਬ ਤੋਂ ਬਾਹਰਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ 200/ (ਡਿਮਾਂਡ ਡਰਾਫਟ ਰਜਿਸਟਰਾਰ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਪੰਜਾਬ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ/ਰਜਿਸਟਰਾਰ ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਦੇ ਪੱਖ ਵਿੱਚ ਭੁਗਤਾਨਸ਼ੁਦਾ

Note: **Fees:** In case of Private Institutions/Companies Rs. 50/- for 1st Copy and Rs. 20/- for subsequent copies of attestation.

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

Application Form / ਅਰਜੀ ਫਾਰਮ

Issuance of different types of certificates to students of ITIs/Polytechnics
 ਆਈ.ਟੀ.ਆਈ./ਪੋਲੀਟੈਕਨਿਕ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ ਵੱਖ ਵੱਖ ਕਿਸਮਾਂ ਦੇ ਸਰਟੀਫਿਕੇਟ ਜਾਰੀ ਕਰਨ ਬਾਰੇ
 Technical Education & Industrial Training Department, Punjab
 ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ
 (Service Relates to Polytechnics/ITIs)
 (ਇਹ ਸੇਵਾ ਬਹੁਤਕਨੀਕੀ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਸੰਸਥਾਵਾਂ ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ					
2	Father's/Husband's name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ					
3.	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ					
4.	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ		
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ		
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:				
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)				
5.	Aadhar Card No. /If any ਆਧਾਰ ਕਾਰਡ ਨੰ:/ਜੇ ਕੋਈ ਹੈ					
6.	Regd. No./ਰਜਿ: ਨੰ:	7.	Date of Birth/ਜਨਮ ਮਿਤੀ:	
8.	Registration/Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ/ ਰੋਲ ਨੰ:	9.	Course/ਕੋਰਸ Trade/ ਟਰੇਡ	
10	Year of admission / ਦਾਖਲ ਹੋਣ ਦਾ ਸਾਲ				
11	Pass out Year/Present Class / ਪਾਸ ਕਰਨ ਦਾ ਸਾਲ/ਜਿਸ ਕਲਾਸ ਵਿੱਚ ਪੜ੍ਹਦੀ ਹੈ/ਪੜ੍ਹਦਾ ਹੈ				
12	Certificate Needed (Please Specify)/ ਜਿਹੜਾ ਸਰਟੀਫਿਕੇਟ ਲੋੜੀਂਦਾ ਹੈ, ਸਪੱਸ਼ਟ ਕੀਤਾ ਜਾਵੇ				
13	Name of the Institute ਸੰਸਥਾ ਦਾ ਨਾਮ					
14	Service required from ITI/Polytechnic/ਸੇਵਾ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਸੰਸਥਾ ਤੋਂ ਲੈਣੀ ਜਾਂ ਬਹੁਤਕਨੀਕੀ ਕਾਲਜ ਤੋਂ					

Date / ਮਿਤੀ :-

Signature of Applicant / ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ

APPLICATION FORM/ਅਰਜੀ ਫਾਰਮ

Verification/Authenticate of Diploma/Degree Certificates

ਡਿਪਲੋਮਾ/ਡਿਗਰੀ ਸਰਟੀਫਿਕੇਟ ਦੀ ਵੈਰੀਫਿਕੇਸ਼ਨ/ਕਨਫਰਮੇਸ਼ਨ ਬਾਬਤ

Technical Education & Industrial Training Department, Punjab /

ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ, ਪੰਜਾਬ

(Service Relates to Department of Technical Education & Industrial Training, Plot No. 1, Sector 36, Chandigarh)

(ਇਹ ਸੁਵਿਧਾ ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਵਿਭਾਗ ਨਾਲ ਸਬੰਧਤ ਹੈ)

1	Name of the Applicant/ ਬਿਨੈਕਾਰ ਦਾ ਨਾਂ				
2	Father's/Husband's name/ ਪਿਤਾ/ਪਤੀ ਦਾ ਨਾਂ				
3.	Mother's Name / ਮਾਤਾ ਦਾ ਨਾਂ				
4	Address / ਪਤਾ	City/Village/ ਸ਼ਹਿਰ/ ਪਿੰਡ		P.O/ ਡਾਕਖਾਨਾ	
		Pincode/ ਪਿੰਨਕੋਡ		Distt/ ਜਿਲ੍ਹਾ	
		Phone/Mobile. No/ ਫੋਨ/ਮੋਬਾਇਲ ਨੰ:			
		E-mail ID, if any/ ਈ ਮੇਲ (ਜੇਕਰ ਹੈ)			
5	Aadhar Card No. /If Any ਆਧਾਰ ਕਾਰਡ ਨੰ:/ਜੇ ਕੋਈ ਹੈ				
6	Date of Birth / ਜਨਮ ਮਿਤੀ				
7	Name of the Course/Branch ਟਰੇਡ ਦਾ ਨਾਮ				
8	Registration/Roll No. ਰਜਿਸਟ੍ਰੇਸ਼ਨ/ਰੋਲ ਨੰ:				
9	Session / ਸੈਸ਼ਨ				
10	Certificate to be verified ਸਰਟੀਫਿਕੇਟ ਜਿਹੜਾ ਵੈਰੀਫਾਈ ਕੀਤਾ ਜਾਣਾ ਹੈ				
11	Name of the Institute/ਸਿੱਖਿਆ ਦਾ ਨਾਮ				
12	University/Board ਯੂਨੀਵਰਸਿਟੀ/ਬੋਰਡ ਆਈ.ਕੇ.ਗੁਜਰਾਲ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਜਲੰਧਰ ਮਹਾਰਾਜਾ ਰਣਜੀਤ ਸਿੰਘ ਸਟੇਟ ਟੈਕਨੀਕਲ ਯੂਨੀਵਰਸਿਟੀ, ਬਠਿੰਡਾ ਪੰਜਾਬ ਰਾਜ ਤਕਨੀਕੀ ਸਿੱਖਿਆ ਅਤੇ ਉਦਯੋਗਿਕ ਸਿਖਲਾਈ ਬੋਰਡ, ਸੈਕਟਰ 36, ਚੰਡੀਗੜ੍ਹ।				

Documents to be attached

13.	Concerned Degree/Diploma Certificate in original
-----	--

Date/ ਮਿਤੀ:-

Signature of Applicant

ਬਿਨੈਕਾਰ ਦੇ ਹਸਤਾਖਰ