

الجامعة الإسلامية للتكنولوجيا
UNIVERSITE ISLAMIQUE DE TECHNOLOGIE
ISLAMIC UNIVERSITY OF TECHNOLOGY
DHAKA, BANGLADESH
ORGANISATION OF ISLAMIC COOPERATION

No.ACD/01.03/31

Islamic University of Technology (IUT), Dhaka, Organization of Islamic Cooperation (OIC), presents its compliments to the Ministry of Higher Education, Government of the Republic of **Turkey** and has the honour to invite nomination of Muslim male and female students for admission to the following programmes to be offered during the Academic Year 2016-2017 commencing from 09 January, 2017.

I. Bachelor of Science in

- i) Mechanical Engineering, ii) Electrical and Electronic Engineering, iii) Computer Science and Engineering, iv) Civil Engineering and v) Software Engineering.

II. Bachelor of Business Administration in

Technology Management.

III. Higher Diploma in

- i) Mechanical Engineering, ii) Electrical and Electronic Engineering and iii) Computer Science and Engineering.

IV. Postgraduate Programmes in Engineering

(a) Doctor of Philosophy in

- i) Mechanical Engineering, ii) Electrical and Electronic Engineering and iii) Computer Science and Engineering.

(b) Master of Science in

- i) Mechanical Engineering, ii) Electrical and Electronic Engineering, iii) Computer Science and Applications, iv) Computer Science and Engineering and v) Civil Engineering.

V. Technical Education Programmes

- (a) Master of Science in Technical Education
(b) Postgraduate Diploma in Technical Education
(c) Bachelor of Science in Technical Education
(d) Diploma in Technical Education

Depending on the availability of resources and payment of mandatory contributions by the Member States, and till the Authority allows, the University will award stipend to eligible students as per rule.

Contd. Page -2

The University would request the esteemed Ministry to kindly forward nominations of their candidates along with their applications in the prescribed forms duly filled in and with attested copies of all Academic Certificates, Mark-Sheets & Testimonials as well as Medical Fitness Certificate including Chest X-ray and Reports of Routine Examination of Blood, Urine, Stool and Contagious & Communicable diseases such as Tuberculosis, AIDS, HIV, Hepatitis B, Venereal diseases etc., so as to reach this University by **20 September, 2016. Applicants having contagious and communicable diseases are not eligible for admission.**

It is to be noted that candidates may also apply directly through IUT web portals(www.iutoic-dhaka.edu/admission), however, preference will be given to the nominated candidates. Form will be available on the website.

One (01) set of documents, which include the Announcement for Admission for Academic Year 2016-2017 containing details of entry requirements, financing, academic calendar, etc., Application Forms and the Guideline for selection of candidates for nomination to various regular programmes are enclosed. **These documents may be duplicated by photocopying, if necessary.**

It would be highly appreciated if the Nominating Authorities announce this offer in their local dailies and other media as a news item in order to facilitate the intending meritorious students to apply for these Programmes in time for early nomination. A sample advertisement on the matter is enclosed herewith for kind perusal and necessary action. Nominations should be sent as early as possible to allow the University to inform the successful candidates so that they can prepare for their Visa, Air-ticket etc. in time. It may be mentioned that **the medium of instruction and Examination of this University is English.** As such all students are required to have good knowledge of English. **The candidates for admission should have proficiency in English language (preferably TOEFL/IELTS/etc.) and submit the proficiency certificate at the time of application.**

The University avails itself of this opportunity to renew to the esteemed Ministry the assurances of its highest consideration.

Encl. : As stated above.

Dhaka,
31 May 2016.

Ministry of Higher Education,
Government of the Republic of Turkey
Ankara, Turkey

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Recent
Passport-size
Photograph
(3 copies)

To be filled in by the Registrar, IUT

Application No. : _____

Student No. : _____

Programme : _____

Country : _____

ISLAMIC UNIVERSITY OF
TECHNOLOGY (IUT)

الجامعة الإسلامية للتكنولوجيا

UNIVERSITE ISLAMIQUE
DE TECHNOLOGIE

ORGANISATION OF ISLAMIC COOPERATION (OIC),
GAZIPUR, BANGLADESH

**APPLICATION FOR ADMISSION
TO**

BSc Engg, BBA, BScTE, HDE and DTE

(Bachelor of Science in Engineering, Bachelor of Business Administration, Bachelor of Science in Technical Education, Higher Diploma in Engineering and Diploma in Technical Education Programmes)

ACADEMIC YEAR 2016-2017

All applications must accompany attested copies of Academic Certificates/Diplomas, Mark-sheets/Transcripts, Testimonials etc. and Medical Reports. If selected, originals are to be produced and deposited to the University at the time of registration.

PART-A

(This part is to be filled in by the applicant. **Please type or use block letters throughout.** Applicants are advised to read carefully the "Announcement for Admission" before filling the form)

1. Name of the Applicant _____

2. (a) Father's name _____

(b) Mother's Name _____

(c) Guardian's Name _____

3. Nationality _____ 4. Religion: _____ 5. Sex: Male / Female

6. Date of Birth _____

7. Mailing Address _____

Tel: _____ Fax: _____ e-mail: _____

8. Permanent Address _____

Passport Number : _____ Date of Issue : _____ Date of Expiry : _____

9. Academic Records (Attach attested copies of Academic Certificates/Diplomas/Transcripts/ Mark sheets etc. of the respective Examinations and English translation, if needed)							
Name of the Examination Passed	Degree / Diploma / certificate obtained	Year of Passing	Minimum years required for this certificate / diploma/degree	Name of the Board/University conducting the Examination	Name of the Institution Attended	Subject wise Marks obtained in the Examination (Grade or Percent) / Field of Study	Division/ Class/ CGPA Obtained
Secondary School Certificate, O-Level or Equivalent (After 10 years of schooling)			*			Mathematics : Physics : Chemistry : English : Other Language:	
Higher /Upper Secondary School Certificate, A-Level or Equivalent (After 12 years of schooling)						Mathematics : Physics : Chemistry : English : Other Language:	
Diploma/Higher Diploma in Engineering/ Technology/ Technical Education						Field of Study :	
Other Examinations (Please specify)							
English Language proficiency certificate preferably TOEFL / IELTS , etc.							

* In this box, include years of study from class I of primary school.

10. Programmes of Study

The candidate will write the number 1 in the box of his first choice, the number 2 in the box of his second choice and so on for programmes (a) or (b) and should fill up the boxes of **the related Programme only**. Put a tick (✓) in one appropriate circle for programmes (c) or (d).

(a) 4-year Bachelor Programmes

(Candidates eligible for this programme and applying for admission, are asked to fill up the six boxes in order of preference, for first preference, for second preference and so on. Also see note below).

- Mechanical Engineering
- Electrical and Electronic Engineering
- Civil Engineering
- Computer Science and Engineering
- Software Engineering
- BBA in Technology Management

(b) 3-year Higher Diploma (HDE)

(Candidates eligible for this programme and applying for admission are asked to fill up the three boxes in order of preference, for first preference, for second preference and so on. Also see note below).

- Mechanical Engineering
- Electrical and Electronic Engineering
- Computer Science and Engineering

(c) Bachelor of Science in Technical Education (BScTE)

(Put a tick (✓) in appropriate circle)
(Tick only one circle)

- Mechanical Engineering (for ME group)
- Computer Science and Engineering (for CSE group)
- Electrical and Electronic Engineering (for EE group)

(d) Diploma in Technical Education (DTE)

(Put a tick (✓) in appropriate circle)
(Tick only one circle)

- Mechanical Engineering
- Computer Science and Engineering
- Electrical and Electronic Engineering

Note:

- (i) Candidates selected for the 4-year Bachelor of Science in Engineering and BBA in Technology Management Programmes shall have to deposit **US\$ 6,500 for resident and US\$ 5,000 for non-resident students** by transfer to **"FC ACCOUNT NO. 099724-030, AB BANK LIMITED, MOTIJHEEL BRANCH, DHAKA, BANGLADESH. SWIFT CODE: ABBLBDDH 004, Telex: 632362 ABBMJ BJ" favouring "ISLAMIC UNIVERSITY OF TECHNOLOGY"** before admission. Payment schedule for self-finance students for 2nd, 3rd and 4th year is given in the admission announcement. Please note that none of the selected candidates will be allowed to register if he fails to make the payment. Candidates selected for HDE, BScTE and DTE are OIC sponsored and need not make any payment.

Candidates who successfully completed 3-year Higher Diploma in Engineering Programme from IUT, if converted to Bachelor of Science in Engineering (Fourth Year) Programme, shall have to pay **US\$ 7000** for their fourth and final year before registration.

- (ii) All bank / collection charges are to be borne by the applicant.
(iii) For further details, please contact E-mail : admission@iut-dhaka.edu

11. Job Experience Including Teaching for applicants of BScTE and DTE programmes (Please attach supporting Certificate).

Name of Organisation	Position held	From	To	Nature of Job

12. Medical Report [please attach the following Reports from the Authorised Medical Board/ Medical Practitioner]

- (a) Reports on eye-sight, hearing and general fitness for prolonged mental and physical exertion
- (b) Pathological Report on blood and urine
- (c) Chest-X-Ray and Report
- (d) Report on contagious and communicable diseases e.g. tuberculosis, venereal diseases, AIDS, HIV positive, hepatitis B etc. and also cardiac problem.

(N.B. Candidates having contagious and communicable diseases or cardiac problem are not eligible for admission)

13. DECLARATION

I certify that the statement made by me herein is complete and true to the best of my knowledge and belief. I understand that any willful misstatement tenders me liable to dismissal from the University. I further declare that I shall abide by all the rules and regulations of the University as may be amended from time to time including those of discipline. I also declare that on provisional selection for 4-year BSc Engineering or BBA in Technology Management, I will arrange to deposit US\$ 6,500 as resident / US\$ 5,000 as non-resident student before admission, or as a self-finance student I will also arrange to deposit the consecutive payments as given in the admission announcement before the starting of each academic year.

Signature of the Guardian with date

Signature of the Applicant with date

PART-B

(To be filled in by the Nominating Authority)

14.

Mr. _____

_____ is hereby nominated.

Signature of the Nominating Authority

Designation _____

Address _____

Date: _____

Tel:

Fax:

E-mail:

Note for Applicants

- (i) The selection of the students will be made by the Admission Committee of the University taking into consideration of their academic performance and past conduct.
- (ii) All full time resident students of IUT will be provided accommodation and food. However all students will be provided normal medicare, pocket allowance, games and sports facilities, subject to availability of fund.
- (iii) Female students can apply for all Programmes.
- (iv) The applications should be sent through the nominating authority as per advertisement made by the respective Government. The last date for receiving the applications at IUT is 20 September, 2016.
- (v) It is to be noted that candidates may also apply directly through IUT web portals (www.iutoic-dhaka.edu/admission), however, preference will be given to the nominated candidates.

ISLAMIC UNIVERSITY OF TECHNOLOGY (IUT)

BOARD BAZAR, GAZIPUR-1704, BANGLADESH

E-mail: admission@iut-dhaka.edu

Web: www.iutoic-dhaka.edu/admission

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Recent
Passport-size
Photograph
(3 copies)

To be filled in by the Registrar, IUT

Application No. : _____

Student No. : _____

Programme : _____

Country : _____

ISLAMIC UNIVERSITY OF
TECHNOLOGY (IUT)

الجامعة الإسلامية للتكنولوجيا

UNIVERSITE ISLAMIQUE
DE TECHNOLOGIE

ORGANISATION OF ISLAMIC COOPERATION (OIC)
GAZIPUR, BANGLADESH

APPLICATION FOR ADMISSION

TO

PhD, MSc, ME, MScTE and PGDTE

(Doctor of Philosophy, Master of Science in Engineering, Master of Science in Computer Science and Applications, Master of Engineering, Master of Science in Technical Education and Postgraduate Diploma in Technical Education)

ACADEMIC YEAR 2016-2017

All applications must accompany attested copies of Academic Certificates / Diplomas, Mark-sheets/Transcripts, Testimonials etc. and Medical Reports. If selected, originals are to be produced and deposited to the University at the time of registration.

PART-A

(This part is to be filled in by the applicant. **Please type or use block letters throughout.** Applicants are advised to read carefully the "Announcement for Admission" before filling the form)

1. Name of the Applicant _____

2. (a) Father's name _____

(b) Mother's Name _____

(c) Guardian's Name _____

3. Nationality _____ 4. Religion: _____ 5. Sex: Male / Female

6. Date of Birth _____

7. Mailing Address _____

Tel: _____ Fax: _____ e-mail: _____

8. Permanent Address _____

Passport Number : _____ Date of Issue : _____ Date of Expiry: _____

9. Did you receive any degree/diploma from IUT before ? Yes No

If yes, name of the degree, student no. and year. _____

10. Academic Records (Attach attested copies of Academic Certificates/Diplomas/Transcripts/ Mark sheets etc. of the respective Examinations and English translation, if needed)

Name of the Examination Passed	Degree / Diploma / certificate obtained	Year of Passing	Minimum years required for this certificate / diploma/degree	Name of the Board/University conducting the Examination	Name of the Institution Attended	Field of study	Division/ Class/ CGPA Obtained
Secondary School Certificate, O-Level or Equivalent							
Higher/Upper Secondary School Certificate, A-Level or Equivalent							
Bachelor Degree in Engineering/Technology/ Technical Education							
Master Degree in Engineering/Technology							
Other Examinations (Please specify)							
English Language proficiency certificate preferably TOEFL / IELTS , etc.							

11. Programmes of Study

The candidate will put a tick mark (✓) in one appropriate box of his programme of studies. (Tick any one box)

- | | |
|---|--|
| (a) Doctor of Philosophy
(See note below) | <input type="checkbox"/> Mechanical Engineering
<input type="checkbox"/> Electrical and Electronic Engineering
<input type="checkbox"/> Computer Science and Engineering |
| (b) Master of Science
(See note below) | <input type="checkbox"/> Mechanical Engineering
<input type="checkbox"/> Electrical and Electronic Engineering
<input type="checkbox"/> Computer Science and Applications
<input type="checkbox"/> Computer Science and Engineering
<input type="checkbox"/> Civil Engineering |
| (c) Master of Engineering
(See note below) | <input type="checkbox"/> Mechanical Engineering
<input type="checkbox"/> Electrical and Electronic Engineering
<input type="checkbox"/> Computer Science and Engineering
<input type="checkbox"/> Civil Engineering |
| (d) Master of Science in Technical Education (MScTE) | <input type="checkbox"/> Mechanical Engineering
<input type="checkbox"/> Electrical and Electronic Engineering
<input type="checkbox"/> Computer Science and Engineering |
| (e) Post-Graduate Diploma in Technical Education (PGDTE) | <input type="checkbox"/> Mechanical Engineering
<input type="checkbox"/> Electrical and Electronic Engineering
<input type="checkbox"/> Computer Science and Engineering |

Note:

- (i) Candidates selected as full time resident student for the Post-Graduate programmes in Engineering shall have to deposit initially US\$ 3,500 (cost for first two semesters only) by transfer to "FC ACCOUNT NO. 099724-030, AB BANK LIMITED, MOTIJHEEL BRANCH, DHAKA, BANGLADESH. SWIFT CODE: ABLBDDH 004, Telex: 632362 ABBMJ BJ" favouring "ISLAMIC UNIVERSITY OF TECHNOLOGY" before registration. Non-resident students will have to deposit US\$ 55 per credit. Please note that none of the selected candidates will be allowed to register if he fails to make the payment. Candidates selected for MScTE and PGDTE are OIC sponsored and need not to make any payment.
- (ii) All bank / collection charges are to be borne by the applicant.

12. Statement of Purpose/Study Plan (within 800-1000 words) : (Use separate sheets)

13. Job Experience Including Teaching (Please attach supporting Certificate).

Name of Organisation	Position held	From	To	Nature of Job

14. Medical Report (please attach the following Reports from the Authorised Medical Board/ Medical Practitioner)

- Reports on eye-sight, hearing and general fitness for prolonged mental and physical exertion
- Pathological Report on blood and urine
- Chest-X-Ray and Report
- Report on contagious and communicable diseases e.g. tuberculosis, venereal diseases, AIDS, HIV positive, hepatitis B etc. and also cardiac problem.

(N.B. Candidates having contagious and communicable diseases or cardiac problem are not eligible for admission)

15. DECLARATION

I certify that the statement made by me herein is complete and true to the best of my knowledge and belief. I understand that any willful mis-statement tenders me liable to dismissal from the University. I further declare that I shall abide by all the rules and regulations of the University as may be amended from time to time including those of discipline. I also declare that on provisional selection for postgraduate programme in Engineering as full time resident student, I will arrange to deposit US\$ 3,500 to IUT Account before registration or as a non-resident student I will arrange to deposit tuition fee US\$ 55 per credit.

Signature of the Guardian with date

Signature of the Applicant with date

PART-B

(To be filled in by the Nominating Authority)

15. Mr. _____
_____ is hereby nominated.

Signature of the Nominating Authority

Designation _____

Address _____

Date: _____

SEAL

Tel: _____

Fax: _____

E-mail: _____

Note for Applicants

- (i) The selection of the students will be made by the Post-graduate Committee of the respective department of the University taking into consideration of their academic performance and past conduct.
- (ii) All regular and resident students will be provided food, accommodation, tuition, normal medicare, pocket allowance, games and sports facilities, subject to availability of fund.
- (iii) A postgraduate student in any field of Engineering may opt to become non-resident. In that case the student is required to pay tuition fee only at the rate of US \$ 55 per credit. This type of student is not entitled to receive other facilities as mentioned in (ii) above.
- (iv) Female students can apply for all postgraduate programmes.
- (v) The applications should be sent through the nominating authority as per advertisement made by the respective Government. The last date for receiving the applications at IUT is 20 September, 2016.
- (vi) It is to be noted that candidates may also apply directly through IUT web portals (www.iutoic-dhaka.edu/admission), however, preference will be given to the nominated candidates.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الجامعة الإسلامية للتكنولوجيا
دكا بنغلاديش

UNIVERSITE ISLAMIQUE DE TECHNOLOGIE

ISLAMIC UNIVERSITY OF TECHNOLOGY
ORGANISATION OF ISLAMIC COOPERATION (OIC)
GAZIPUR, BANGLADESH

**GUIDELINES FOR SELECTION OF CANDIDATES FOR NOMINATION TO
VARIOUS REGULAR COURSES OF IUT**

(Academic Year : 2016-2017)

Islamic University of Technology (IUT), Dhaka, Organisation of Islamic Cooperation (OIC), invites nominations of candidates from the Member States for admission to various regular courses as per **Announcement**.

It may be mentioned that the medium of instruction and examination of this University is English. The candidates for admission should have proficiency in English language (preferably TOEFL/IELTS/etc.) and submit the proficiency certificate along with the application.

The Member States may follow the following guidelines for selection of their students for nomination fulfilling the entry requirements for respective courses as detailed in the **Announcement**.

GUIDELINES

- (a) **Bachelor of Science in Mechanical Engineering**
- (b) **Bachelor of Science in Electrical and Electronic Engineering**
- (c) **Bachelor of Science in Computer Science and Engineering**
- (d) **Bachelor of Science in Civil Engineering**
- (e) **Bachelor of Science in Software Engineering**
- (f) **Bachelor of Business Administration in Technology Management**

Preliminary selection of the candidates for 4-year Bachelor of Science in Engineering and Bachelor of Business Administration in Technology Management Courses will be made by the nominating authority of the Member States in order of merit on the basis of marks obtained in Mathematics, Physics and Chemistry in the Higher / Upper Secondary School Certificate / A-Level Examinations (Science background) or its equivalent and English in Secondary School Certificate / O-Level Examinations. The candidates need to have good grades in Mathematics, Physics, Chemistry and English. Selection for nomination will then be made in order of merit on the basis of results of the tests / examinations in the following subjects to be conducted by the nominating authority :

Mathematics	-----	100 Marks
Physics	-----	100 Marks
Chemistry	-----	100 Marks
English	-----	50 Marks

Total 350 Marks

Standard of the tests will be equivalent to that of the above mentioned Higher / Upper Secondary School Certificate or A-Level (Science background) Examinations in Mathematics, Physics and Chemistry and Secondary School Certificate / O-Level Examinations in English.

- (g) Higher Diploma in Mechanical Engineering**
- (h) Higher Diploma in Electrical and Electronic Engineering**
- (i) Higher Diploma in Computer Science and Engineering**

3-year Higher Diploma Programme is integrated with four-year Bachelor of Science Programme.

Procedures for selection of the candidates for Higher Diploma in Engineering to be followed by the nominating authority should be the same as those for Bachelor of Science in Engineering Programme.

- (j) Doctor of Philosophy (Mechanical Engineering / Electrical and Electronic Engineering / Computer Science and Engineering)**
- (k) Master of Science in Engineering or Master of Engineering in (Mechanical Engineering / Electrical & Electronic Engineering / Computer Science and Engineering / Civil Engineering)**
- (l) Master of Science in Computer Science and Applications**

Candidates for the Programme of Doctor of Philosophy will be selected by the appropriate committee of the Department concerned. A candidate having MSc Engg./ MEngg. in his field should enclose copy of the abstract of thesis of MSc Engg./ MEngg. together with the Application form and other documents / certificates.

Candidates for Master's programmes in Engineering will be selected in order of merit on the basis of marks obtained in BSc Engg. from IUT or an equivalent institution. Candidates for MSc in Computer Science and Applications must have BSc Engg. degree or 4-year BSc degree or its equivalent with sufficient background of Mathematics and Computer.

- (m) Master of Science in Technical Education (MScTE) : 2-year Programme or**
- (n) Post-Graduate Diploma in Technical Education (PGDTE): 1-year Programme**
- (o) Master of Science in Technical Education (MScTE) : 1-year Programme**

Candidates for MScTE(2-year Programme) or PGDTE (1-year Programme) will be selected in order of merit on the basis of marks obtained in Bachelor Degree in Engineering / Technology / Technical Education. Candidates who have obtained Post-graduate Diploma in Technical Education or its equivalent with good grades will be selected in order of merit for MScTE (1-year Programme)

- (p) Bachelor of Science in Technical Education (BScTE).**

Candidates for Bachelor of Science in Technical Education (BScTE) will be selected in order of merit on the basis of marks obtained in Diploma in Technical Education (DTE) / Higher Diploma in Engineering (HDE) from IUT. Depending on the background, a candidate from the DTE stream will require an additional year to make up deficiencies in the engineering and technology courses.

FINAL SELECTION

The final selection for admission from amongst the nominated candidates of all the Member States will be made by the appropriate committee of the University on the basis of merit and past conduct as well as option given by the candidates. It may be mentioned that no one is allowed to pursue more than two programmes continuously.

Sample Advertisement

**ADMISSION IN
ISLAMIC UNIVERSITY OF TECHNOLOGY (IUT)
GAZIPUR, BANGLADESH
(a Subsidiary Organ of the OIC)**

Applications are invited from meritorious Muslim male and female students for nomination of admission into the following regular academic programmes in Engineering, Business Administration and Technical Education of the Islamic University of Technology (IUT), Dhaka, Bangladesh, a subsidiary organ of Organisation of Islamic Cooperation (OIC). It is to be noted that candidates may also apply directly through IUT web portals (www.iutoic-dhaka.edu/admission), however, preference will be given to the nominated candidates. The last date for receiving the Applications at IUT is 20 September, 2016.

- I. **Bachelor of Science (4-Year Programme) in** (i) Mechanical Engineering, (ii) Electrical and Electronic Engineering, (iii) Computer Science and Engineering, (iv) Civil Engineering and (v) Software Engineering.
- II. **Bachelor of Business Administration (4-Year Programme) in** Technology Management
- III. **Higher Diploma (3-year Programme) in** (i) Mechanical Engineering, (ii) Electrical and Electronic Engineering and (iii) Computer Science and Engineering
- IV. **Postgraduate Programmes in Engineering and Technology**
 - (a) **Doctor of Philosophy in** (i) Mechanical Engineering, (ii) Electrical and Electronic Engineering and (iii) Computer Science and Engineering.
 - (b) **Master of Science in** (i) Mechanical Engineering, (ii) Electrical and Electronic Engineering, (iii) Computer Science and Applications, (iv) Computer Science and Engineering and (v) Civil Engineering.
 - (c) **Master of Engineering in** (i) Mechanical Engineering, (ii) Electrical and Electronic Engineering, (iii) Computer Science and Engineering and (iv) Civil Engineering.
- V. **Technical Education Programmes in** (a) Master of Science in Technical Education (1 to 2 -year programme depending on the background of the candidate), (b) Postgraduate Diploma in Technical Education (1-year programme), (c) Bachelor of Science in Technical Education (1 to 2-year programme depending on the background of the candidate) and (d) Diploma in Technical Education (1-Year Programme).

Selected students of Higher Diploma and Technical Education Programmes will be provided food, health care, games and sports, monthly pocket allowance and shared accommodation in the dormitory while the selected students of other Programmes will be provided with all those facilities and benefits subject to payment of some fees by the students themselves or their sponsors, as mentioned in the "Announcement" and "Application Form" for admission.

Applications may be sent to the Nominating Authority for short-listing and onward transmission to IUT for final selection.

(Please insert the Name and address of the Nominating Authority of respective Member State in the advertisement).
