

**INFORMATION BROCHURE
FOR
COMMON ENTRANCE TEST (CET-2022)**

FOR ADMISSION TO UNDER GRADUATE COURSES:

- **BACHELOR OF PHYSIOTHERAPY (BPT)**
- **BACHELOR OF OCCUPATIONAL THERAPY (BOT)**
- **BACHELOR IN PROSTHETICS & ORTHOTICS (BPO)**

At

NILD, Kolkata

SVNIRTAR, Cuttack

NIEPMD, Chennai

PDUNIPPD, New Delhi

**(Institutes under the Department of Empowerment of PwDs (Divyangjan),
Ministry of Social Justice & Empowerment, Government of India)**

**COMMON ENTRANCE TEST (CET) – 2022 TO BE CONDUCTED BY
National Institute for Locomotor Disabilities (Divyangjan)
B T Road, Bon-Hooghly, Kolkata-700090**

Department of Empowerment of Persons with Disabilities (DIVYANGJAN),
Ministry of Social Justice & Empowerment, Government of India
B T Road, Bon-Hooghly, Kolkata -700090
Phone No.:-033-25310279/0610, Fax: 033-25318379
Mobile: 9432772725 (Within working hours i.e. 09.00 AM to 05.00 PM except holidays)
E-mail: cet2022.nild@gmail.com
Website: <http://www.niohkol.nic.in>

For all issues regarding CET-2022 please contact us on:
Email: cet2022.nild@gmail.com
Tel. No: **033-25312564**, Mobile: **9432772725**
(09.00 am to 5.00 pm, Mon-Fri; except holidays)

Application Fee:

Rs.800/- for SC/ST/PH Candidates

Rs.1000/- for Others

SCHEDULE OF ACTIVITIES FOR CET-2022

SL. NO.	ACTIVITY	IMPORTANT DATES
1.	Starting of online publication of Information Brochure and Application forms on website	25.04.2022.
2.	Closing date for online receipt of Application Form	25-06-2022 (5 PM)
3.*	Admit Cards will be available through online only	28-06-2022
4.#	Date of Entrance Examination	24.07.2022 (Sunday)
5.	Declaration of Result (Tentative)	05.08.2022
6.	Date of Certificate verification and 1 st Counseling (Tentative)	22.08.2022 to 26.08.2022
7.	Session begins	To be announced during Counseling

*If an applicant fails to take print out of Admit Card from NILD website for the CET-2022 by **01.07.2022** or desires to change any information printed on the Admit card, then he/ she may contact CET CELL, NILD immediately by email & mobile numbers available in cover page.

The exact date and venue of Entrance Test will be mentioned in the Admit card

How to apply: Details regarding CET- 2022 will be made available on NILD website <http://niohkol.nic.in>. Only Online applications are accepted. Other any form of application will stands rejected. Please read instructions carefully before filling up the application form.

The Chairman, CET-2022

National Institute for Locomotor Disabilities (Divyangjan)

B T Road, Bonhooghly, Kolkata-700090

INTRODUCTION

Rehabilitation for persons with disabilities (Divyangjan) is related to a range of measures from interventions to improve body function for social inclusion and integration. As per Article 26, United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) defines rehabilitation as “appropriate measures, including through peer support, to enable persons with disabilities to attain and maintain their maximum independence, full physical, mental, social and vocational ability, and full inclusion and participation in all aspects of life”. It is estimated that in India, 2.21% of total population, around 2.68 corers suffers from one or other form of disability. The Constitution of India ensures equality, freedom, justice and dignity of all individuals and implicitly mandates an inclusive society for all including persons with disabilities. In the recent years, there have been vast and positive changes in the perception of the society towards persons with disabilities. It has been realized that a majority of persons with disabilities can lead a better quality of life if they have equal opportunities and effective access to rehabilitation measures. The services of Physiotherapy, Occupational Therapy, Prosthetic and Orthotic professionals along with other medical & paramedical professionals are essential at different stage to prevent, manage disability and their rehabilitation.

DISABILITY HAS BEEN BROADLY GROUPED AS:

The number of recognized disability conditions has been increased from 7 to 21 in the RPWD Act 2016.

Following are the disability conditions included in the RPWD Act 2016:

1. Blindness
2. Low-vision
3. Leprosy Cured persons
4. Hearing Impairment (deaf and hard of hearing)
5. Locomotor Disability
6. Dwarfism
7. Intellectual Disability
8. Mental Illness
9. Autism Spectrum Disorder
10. Cerebral Palsy
11. Muscular Dystrophy
12. Chronic Neurological conditions
13. Specific Learning Disabilities
14. Multiple Sclerosis
15. Speech and Language disability
16. Thalassemia
17. Hemophilia
18. Sickle Cell disease
19. Multiple Disabilities including deaf-blindness
20. Acid Attack victim
21. Parkinson's disease

Although Government, NGOs and some civil society Institutions have been providing services to the persons with disabilities since long, but these efforts have gained momentum since 1970's, when the decade was marked by a new approach to disability with the concept of "Rights for Disabled Persons". The United Nations took the lead and

issued declarations relating to Rights to the Disabled Persons (1975). The 1983-92 was declared as the "Decade of the Disabled Persons". This was followed by the "Asia and Pacific Decade of Disabled Persons" (1993-2002). The standard rules for the equalization of opportunities for persons with disabilities were adopted by the UN General Assembly in 1993.

In 1995, Indian Parliament introduced "Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act" 1995, is adopted by all the states and union territories. The act defines the responsibilities of the central and state Governments regard to the services to the persons with disabilities. It mandates affirmative action for ensuring useful life to disabled person and refers to the need for action on prevention of disability, provision of medical and other services to minimize the impact of impairment on account of diseases & accidents etc. It also refers to rehabilitation through education, vocational training, barrier free environments, assistive aids and other interventions. In 2016, Country finally witnessed the much-awaited Rights of Persons with Disabilities (RPWD) Bill on 14th December, 2016 in the Rajya Sabha and subsequently in the Lok Sabha on 16th December, 2016. The Bill was further approved and signed by the Hon'ble President and 'notified' by the Government in its official Gazette on 28th December, 2016. Thus, RPWD Bill 2016 was 'enacted' and became a 'LAW', the Rights of Persons with Disabilities (RPWD) Act, 2016. It covers 21 categories of disabilities from the previous 7 categories under the 1995 Act, this new Act lays complete emphasis on one's rights – right to equality and opportunity, right to inherit and own property, right to home and family and reproductive rights among others. Unlike the 1995 Act, the new Act talks about accessibility - setting a two-year deadline for the government to ensure that persons with disabilities get barrier-free access to physical infrastructure and transport systems. Additionally, it will also hold the private sector accountable. This also includes educational institutions 'recognized' by the government such as privately owned universities and colleges. A path-breaking feature of the new Act is the increase in reservation in government & private jobs from 3% to 4%.

Govt. of India has established several National Institutes to train professionals/manpower in the field of rehabilitation. National Institutes are Autonomous bodies established for different types of disabilities. The following National Institutes are engaged in Human Resources Development in the field of disability, providing rehabilitation services to the persons with disabilities and Research and Development efforts:-

- (i) National Institute for Locomotor Disabilities (NILD), Kolkata
- (ii) Swami Vivekanand National Institute of the Rehabilitation Training and Research (NILD), Cuttack
- (iii) National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD), Chennai
- (iv) Pt. DeendayalUpadhyaya National Institute for Persons with Physical Disabilities (PDUNIPPD), Delhi
- (v) Ali Yavar Jung National Institute of Speech and Hearing Disabilities (AYJNISHD), Mumbai
- (vi) National Institute for the Empowerment of Persons with Visual Disabilities (NIEPVD), Dehradun
- (vii) National Institute for the Empowerment of Persons with Intellectual Disabilities (NIEPID), Secunderabad
- (viii) Indian Sign Language Research & Training Centre (ISLRTC), New Delhi
- (ix) National Institute of Mental Health and Rehabilitation (NIMHR), Sehore, Madhya Pradesh

These Institutes are conducting training programs at Certificate, Diploma, Degree and Postgraduate levels in their respective disciplines. The Institutes also carry out research; develop models of rehabilitation service, manpower development, and clinical & therapeutic service. They also have extensive outreach programs so that services are available in a decentralized manner. Over the years, the Institutes have trained thousands of professionals who are in their careers in the Country and abroad. In addition to above, the Ministry has also established Composite Regional Centers, District Disability Rehabilitation Centre, supporting to voluntary action programs and National Program for Rehabilitation of Persons with Disabilities under state sector scheme. For further information, Website <http://disabilityaffairs.gov.in/> may be visited.

1. TRAINING PROGRAMMES

The Ministry of Social Justice and Empowerment supports manpower development in the field of rehabilitation through National Institutes, who are offering a number of courses for which All India Entrance Test is being conducted. Amongst them, some are in the area of:

- (i) Physiotherapy
- (ii) Occupational Therapy
- (iii) Prosthetics & Orthotics

1.1 PHYSIOTHERAPY

Physiotherapy is an allied health profession, which emphasizes the use of physical agents in the management of diseases, prevention & rehabilitation of disabling conditions. Physiotherapy deals with problems particularly those associated with Neuromuscular, Musculo-skeletal and Cardio-vascular & Respiratory systems. The therapeutic methods are based essentially on manual therapy, electro therapy and use of other physical agents.

A Physiotherapist is trained to assess, plan and provide therapeutic services to the individual with sensory and motor deficits. After successful completion of the course, a student can seek placement as a physiotherapist in hospitals, rehabilitation centers, Physiotherapy clinics and as a faculty in the concerned subject etc. The avenues for higher studies & research are also there. The specialization in physiotherapy in the area of Orthopaedics, neurology, Paediatrics, sports, rehabilitation, cardio respiratory physiotherapy etc. are available. Specialized techniques in the field of manual therapy & electrotherapy etc. are coming up.

1.2 OCCUPATIONAL THERAPY

Occupational Therapy aims to provide therapeutic and functional management to the disabling medical conditions (Physical and mental) so as to enable them to perform maximum possible function independently viz. daily living activities, play, performance at the work place through sensory integration therapy, work simulators, EMG-Biofeedback, therapeutic activities, etc. In occupational therapy, modified, adaptive/assistive & supportive devices are also developed and used to make the life more independent, productive and dignified.

As an indispensable member of a medical/rehabilitation team, this discipline; one find a wide scope in various hospitals, NGOs, Paediatrics Hospital & psychiatric centers, industrial

setups, educational institutions, sports industries, homes for aged, reconstructive/plastic surgery and leprosy rehabilitation centers etc. The community-based rehabilitation is another area where occupational therapy is being recognized as an important component. A successful candidate has job opportunities as therapist, teaching faculty, researcher in Government & NGOs, self-employment, consultant/advisor in industrial & educational institutions etc. in the Country & abroad. The avenues for higher studies in occupational therapy in the specialties like rehabilitation, Orthopedics, Hand Rehabilitation, Developmental disabilities, neurology, psychiatry, sports etc. & research are also available.

1.3 PROSTHETICS & ORTHOTICS

Prosthetics is a specialty within the medical and health care field concerned with the research and development, design, manufacture and application of prostheses (Artificial Limbs). Similarly, orthotics is a discipline concerned with orthoses. "Prosthetics and orthotics" is the umbrella term for the science, technology, education and application of prostheses and orthoses.

Prosthetics and orthotics services provide comprehensive care with preventive, assistive and rehabilitative interventions which usually involve assessment of potential users and a treatment plan, including the design, manufacture, fitting and delivery of prostheses and orthoses. Prostheses and orthoses are externally applied devices and products used to assist people with physical impairments or functional limitations, to improve their functioning and increase their potential to live healthy, productive, independent, dignified lives.

Prostheses and orthoses have various purposes, including to improve the mobility, dexterity or functioning of the user; alleviate pain; restore cosmesis; protect joints; prevent and correct deformities; and prevent secondary impairments. After successful completion of the course, a student may get placement as a Prosthetist/Orthotist in Rehabilitation Centers, Hospitals, Trauma Centers, Multinational companies and Manufactures, Academic Institution and Self-employment, in Government and non-government sector in the Country and abroad. The avenues for higher studies & research in the area of Prosthetics and Orthotics are enormous.

2. INSTITUTES UNDER CET-2022

National Institutes offering said courses were established as Autonomous Bodies under Department of Empowerment of Persons with Disabilities (DIVYANGJAN), Ministry of Social Justice & Empowerment, Govt. of India in early eighties with the following aims and objectives.

- Human Resource Development in the field of rehabilitation of PwDs
- Developing model service delivery system for people with disability.
- Undertaking research and development in the field of rehabilitation.
- Undertaking consultancy services.
- Undertaking extension & outreach programs.

2.1 National Institute for Locomotor Disabilities (DIVYANGJAN), Kolkata (NILD):-

NILD is located at B.T. Road, Bon-hooghly, Kolkata, was established in 1978. In addition to the said Bachelor & Master courses in Physiotherapy, Occupational Therapy and Prosthetics & Orthotics, the Institute also offers Post-Graduate Diploma in Disability Rehabilitation & Management and Diplomat of National Board (DNB) in PMR and MSc. Rehab. Nursing at its headquarter in Kolkata. Institute also conducts courses at its RCs & the Collaborative Centres, Short-term training programs for medical and allied professionals are being conducted every year. Institute is also having courses at its regional center at Dehradun and Aizawl. Through its outreach programs various parts of Country especially states like West Bengal, UP, Bihar, Jharkhand, NE states are being covered. The Institute has a 50 bedded hospital with well-developed indoor and surgical facilities having necessary & sophisticated laboratories. There is a beautiful eco-friendly campus with excellent library facility and plenty of clinical material for the research. For more information please browse www.niohkol.nic.in.

2.2 Swami Vivekanand National Institute of Rehabilitation Training and Research (SVNIRTAR), Cuttack:-

SVNIRTAR is located in Olatpur, District Cuttack, Odisha 30 Kms from Cuttack and Bhubaneswar. The pilgrimage centre of Puri is also nearby. The Institute is running Bachelors Degree Programs in Physiotherapy, Occupational Therapy and Prosthetics and Orthotics. It also has 100 bedded hospitals where surgeries are performed for persons for deformities, contractures, clubfoot and Hansen's disease and has made a name for itself in limb lengthening surgeries through Illizarov method. The Institution is strong in research and faculty have a fair amount of published work. It has also well-developed departments in Physical Medicine and Rehabilitation, Physiotherapy, Occupational Therapy and Prosthetics and Orthotics. SVNIRTAR also conducts Postgraduate courses like Diploma National Board (DNB) in Physical Medicine and Rehabilitation, Master of Physiotherapy, Master of Occupational Therapy and Master in Prosthetics & Orthotics. Short term courses for professionals and awareness programmes are being conducted every year. For more information please browse www.svnirtar.nic.in.

2.3 National Institute for Empowerment of Persons with Multiple Disabilities (NIEPMD), Chennai:-

National Institute for Empowerment of Persons with Multiple Disabilities under Department of Empowerment of Persons with Disabilities (DIVYANGJAN), Ministry of Social Justice & Empowerment, Govt. of India was established in the year 2005 at Chennai, Tamil Nadu, to fulfil the objective of serving as a national resource centre for empowerment of persons with Multiple Disabilities. The Objectives of the institute are to undertake development of human resource for management, training, rehabilitation, education, employment and social development of persons with Multiple Disabilities. To promote and conduct research in all areas relating to Multiple Disabilities, to develop Trans-disciplinary models and strategies for rehabilitation and to meet the needs of diverse groups of people with Multiple Disabilities and to undertake services and outreach programs for the persons with Multiple Disabilities.

VISION: The persons with Multiple Disabilities have equal rights to lead a better quality of life. This may be enabled with committed professionalism, accessible environment, equal opportunities, positive attitudes and appropriate, affordable, acceptable and available technological interventions.

MISSION: To provide need based comprehensive rehabilitation through team approach facilitating inclusion, ensuring empowerment of persons with Multiple Disabilities and their families and by substantiating field-based research and development of human resources.

VALUE STATEMENT: Promoting quality of life for persons with Multiple Disabilities, through equal participation of clients, families, professionals and community agencies.

For more information please browse www.niepmd.tn.nic.in

2.4 Pandit Deendayal Upadhyaya National Institute for Persons with Physical Disabilities (PDUNIPPD), New Delhi: -

PDUNIPPD is an autonomous organization under the administrative and financial control of Department of Empowerment of Persons with Disabilities (DIVYANGJAN), Ministry of Social Justice & Empowerment, Government of India. The Institute for the Physically Handicapped was registered as society in the year 1976 under the societies Registration Act of 1860. It was renamed as Pt. Deendayal Upadhyaya Institute for the Physically Handicapped in the year 2002. It became National Institute in the year 2016 and Pandit Deendayal Upadhyaya National Institute for Persons with Physical Disabilities (Divyangjan), PDUNIPPD, New Delhi

One of the main objectives of the Institute is to develop manpower to serve the persons with locomotor disabilities of all age groups. In its pursuit of alleviating the difficulties of persons with disabilities, the Institute runs different Undergraduate and Post graduate Courses.

COURSES OFFERED BY NILD, SVNIRTAR, NIEPMD& PDUNIPPD THROUGH CET-2022

Institute Name	Course offered	Duration of Course	Affiliated University
NILD, Kolkata	1. BPT 2. BOT 1. BPO	4 Yrs. + 6 Months Internship	West Bengal University of Health Sciences, Kolkata
SVNIRTAR,Cuttack	2. BPT 3. BOT 4. BPO	4 Yrs. + 6 Months Internship	Utkal University, Bhubaneswar
NIEPMD, Chennai	1. BPT 2. BOT 3. BPO	4 Yrs. + 6 Months Internship	Tamilnadu Dr. MGR Medical University, Chennai.
PDUNIPPD, New Dehli	1. BPT 2. BOT 3. BPO	4 Yrs. + 6 Months Internship	University of Delhi, Delhi

ADMISSION BULLETIN COMMON ENTRANCE TEST (2022)

1. INTRODUCTION

The admission to various Bachelor Courses for the academic year 2022 offered by NILD, SVNIRTAR, NIEPMD, & PDUNIPPD will be done as per the application and admission procedure detailed in this bulletin. The candidate should be an Indian National/Foreign Nationals particularly from neighboring South East Asian Countries. The admission will exclusively be on the basis of merit in the Common Entrance Test (CET-2022).

2. SCHEME OF CET-2022

2.1 DATE OF EXAMINATION: 24th July 2022 (Sunday) 11.00 A.M.

2.2 SCHEDULE AND TEST DESIGN

The Entrance Test will be of 2 hours (120 minutes) duration. Questions will be multiple choices objective type of 10+2 standard. The Entrance Test shall have one paper consisting of two parts.

2.3 SUBJECTS FOR COMMON ENTRANCE TEST 2022

BASED ON SENIOR SECONDARY/INTERMEDIATE (10+2) CURRICULUM

Part-A - 10 Marks

a) General Ability & General Knowledge

Part -B - 30 Marks each (30 Marks X 3 = 90 Marks)

a) Physics

b) Chemistry

c) Biology (Zoology & Botany) OR Mathematics

There will be 100 multiple choices objective type questions of one mark each. More than one option answered against a question will be deemed as incorrect. Any question not attempted shall be awarded ZERO mark. **No negative marking.**

3. EXAMINATION CENTRES (List on Page No. 25-26)

The candidates can opt any three centers as per their convenience. Normally the candidates are allotted the center of first choice; however, it can be changed at the discretion of the competent authority. The request for change of centers will not be considered.

4. ELIGIBILITY CONDITION

4.1 DATE OF BIRTH

4.1.1 FOR NILD & NIEPMD: Minimum 17 years as on 1st Sept 2022

4.1.2 FOR SVNIRTAR Cuttack

4.1.2.1 For BOT & BPT

4.1.2.1.1: Minimum age 17 years at the time of admission or will complete this age on 31st December of the year of his/her admission to the course

4.1.2.1.2: Maximum age 21 years of age on 31st December of the year to his/her admission to the course
5 years age relaxation for SC, ST & Divyangjan (PH) category candidates

4.1.2.2 For BPO

4.1.2.2.1: Minimum age 17 years at the time of admission or will complete this age on 31st December of the year of his/her admission to the course
5 years age relaxation for SC, ST & Divyangjan (PH) category candidates

4.1.3 FOR PDUNIPPD, New Delhi

4.1.3.1.1: Minimum age 17 years as age on 31st December 2022.

4.1.3.1.2: Maximum age 23 years of age as on 31st December 2022 for General Category and it will be 28 for SC, ST, OBC & Divyangjan (PH) category candidates

Date of birth as recorded in the Matriculation Certificate/Secondary Education Board Certificate (Class X) will be treated as authentic. Candidates must produce original certificate for proof of age at the time of Certificate verification/Counseling, failing which they will be disqualified.

4.2 NATIONALITY

The candidate should be an Indian National /Foreign Nationals (As applicable)

4.3 ACADEMIC QUALIFICATION

COURSE	DURATION	ELIGIBILITY
NILD , KOLKATA		
B.P.T.	4yrs.+ 6 months	A Candidate who has passed 10+2 in science or equivalent with physics, chemistry biology and English with minimum aggregate 50% marks in PCBE. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively
B.O.T.		A Candidate who has passed 10+2 in science or equivalent with physics, chemistry biology and English with minimum aggregate 50% marks in PCBE. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively
B.P.O.		A Candidate who has passed 10+2 in science or equivalent with physics, chemistry biology/ mathematics, and English with minimum aggregate 50% marks in PCBE/PCME. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively.

COURSE	DURATION	ELIGIBILITY
SVNIRTAR, Cuttack		
B.P.T.	4yrs.+ 6 months	The students must have passed the qualifying XII standard or I.Sc or equivalent examination having English as a subject and a minimum of 50% in Science with Physics, Chemistry, Biology as mandatory subjects. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively.
B.O.T.		The students must have passed the qualifying XII standard or I.Sc or equivalent examination having English as a subject and a minimum of 50% in Science with Physics, Chemistry, Biology as mandatory subjects. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively.
B.P.O.		A Candidate who has passed 10+2 in science or equivalent with physics, chemistry biology/ mathematics, and English with minimum aggregate 50% marks in PCBE/PCME. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively.
NIEPMD, Chennai		
B.P.T.	4yrs.+ 6 months	A pass in Higher Secondary Course with PCB / PCBZ under Science Stream with a Minimum of 50% in aggregate in PCB / PCBZ and a pass in English subject. (40% for SC/ST/OBC in aggregate, 45% for Divyangjan)
B.O.T.		A pass in Higher Secondary Course with PCB / PCBZ under Science Stream with a Minimum of 50% in aggregate in PCB / PCBZ and a pass in English subject. (40% for SC/ST/OBC in aggregate, 45% for Divyangjan)
B.P.O.		A Candidate who has passed 10+2 in science or equivalent with physics, chemistry biology/ mathematics, and English with minimum aggregate 50% marks in PCBE/PCME. For SC/ST and Divyangjan candidates, the minimum mark should be 40% and 45% respectively.
PDUNIPPD, New Delhi		
B.P.T. & B.O.T.	4yrs.+ 6 months	Senior School Certificate Examination of the Central Board of Secondary Education (10+2) or an examination recognized as equivalent thereto with Physics, Chemistry, Biology and English (PCBE), provided the candidate has passed in each subject separately. The candidate from general category should have secured a minimum aggregate of 50% marks in PCBE and candidates from SC/ST/OBC/PwD/CWAPP categories should have secured a minimum aggregate of 45% marks in PCBE
B.P.O.		Senior School Certificate Examination of the Central Board of Secondary Education (10+2) or an examination recognized as equivalent thereto with Physics, Chemistry, Biology and English (PCBE) or Physics, Chemistry, Mathematics and English (PCME) provided the candidate has passed in each subject separately. The candidates from general category should have secured a minimum aggregate of 50% marks in PCBE/PCME and candidates from SC/ST/OBC/PwD/CWAPP categories should have secured a minimum aggregate of 45% marks in PCBE/PCME.

- a. The candidates who have appeared in the qualifying examination with essential subjects and results are awaited, can also apply and appear in the Common Entrance Test-2022. After 7 days declaration of result and before commencement of entrance test, such candidates must upload 10+2-mark sheet to add score in common rank, failing which such candidate will be offered “Zero” mark during ranking of CET-2022 result.
- b. Their case will only be considered at the time of Document Verification/ Counseling on production of documentary evidence of having passed the qualifying examination with required percentage and fulfilling other eligibility criteria.
- c. Such Candidates are instructed to fill up the marks secured by login to www.niohkol.nic.in with their credentials, immediately after publication of result (Through online only) positively failing which their Rank publication may be affected.
- d. **In case of Open schooling-**

For admission at SVNIRTAR, NIPMED& PDUNIPPD - The students passing from the recognized Institute of Open School (NIOS), subject to fulfilling the prescribed eligibility criteria are eligible for admission.

For admission at NILD- Candidates passed from National Institute of Open Schooling (NIOS- Min. of HRD, Govt. of India) ONLY are eligible, as approved by the West Bengal University of Health Sciences. Students from any other PatracharVidyalaya / Open school/Open University correspondence courses are not eligible.

5. SEATS AVAILABLE:

Name of the Institute	Course	Total No. of Seats	Gen /UR.	SC	ST	OBC #	EWS	PH #	J&K#	NE States #
SVNIRTAR CUTTACK	BPT	62	31	09	05	17	-	-	-	-
	BOT	62	31	09	05	17	-	-	-	-
	BPO	46	23	07	03	13	-	-	-	-
NILD, KOLKATA	BPT	57	26	08	04	14	5	-	-	-
	BOT	56	25	08	04	14	5	-	-	-
	BPO	27	12	04	02	07	2	-	-	-
NIEPMD, CHENNAI	BPT	18	08	02	01	04	03	-	-	-
	BOT	18	08	02	01	04	03	-	-	-
	BPO	20	08	03	02	05	02	-	-	-

Seat Matrix for PDUNIPPD, New Delhi

Course/ Seat	E W S	Unreserved				OBC (27%)				SC (15%)				ST (7.5%)				FN *
		UR	CW APP 5%	ST NA 5%	PH 5%	OB C	CW APP 5%	STN A 5%	PH 5%	SC	CW APP 5%	STN A 5%	PH 5%	ST	CW APP 5%	ST NA 5%	PH 5%	
BPT 68	7	28	2	2	2	18	1	1	1	10	--	--	--	5	--	--	--	2
BOT 68	7	28	2	2	2	18	1	1	1	10	--	--	--	5	--	--	--	2
BPO 39	4	15	1	-	1	11	-	-	-	6	-	-	-	3	-	-	-	-

* Foreign national seats are Supernumerary (over and above the sanctioned strength of 68, 68 & 39 for BPT, BOT & BPO respectively).

- i. **Vertical Reservation:** Reservation for SC (15%), ST (7.5%) and OBC (27%) are kept vertically
- ii. **Horizontal Reservation:** For Persons with Disabilities (PwD) (Divyangjan)/PH, Jammu & Kashmir (J&K), North East (NE) States will get reservation horizontally from respective categories (Gen, SC, ST & OBC).
 - **PwDs Reservation:** Seats in each course are reserved for PwDs/Divyangjan/PH candidates in BPT, BOT & BPO courses for NILD, SVNIRTAR, NIEPMD & PDUIPPD as per Govt. of India reservation rule.
 - **J & K Reservation:** One (01) seat each in BPT, BOT & BPO is reserved for J&K for NILD, Kolkata.
 - **NE State Reservation:**
 - For NILD & SVNIRTAR, 2 seats each in BPT & BOT and 1 seat in BPO are reserved for North Eastern State candidates.
 - For NIEPMD, Chennai, 2 seats each in BPT, BOT & BPO are reserved for North Eastern State Candidates

CET 2022 results will be published on Common rank as well as for PwD(Divyangjan)/PH, J&K, NE Rank. Candidates who got reservation from PwD(Divyangjan)/PH Rank, J&K Rank and NE Rank, the seat will be deducted from the candidate's category (Gen/SC/ST/OBC).

In case of non-availability of qualified candidates under these categories (Horizontal), the vacant seats shall be filled up with qualified candidates from the respective category in order of merit. The candidates from PwD(Divyangjan)/PH category are required to appear before a duly constituted medical board for examination to certify that the fitness of the candidate to pursue the course of study in light of his/her physical disability and the requirements of the courses (capable of carrying out all activities related to Theory /Practical work as applicable to the courses without special concession and exemption). The decision of the Board shall be final.

6. COURSE FEES (FOR INDIAN NATIONALS):*(In Rupees)*

DESCRIPTION	NILD, KOLKATA	SVNIRTAR CUTTACK	NIEPMD, CHENNAI	PDUNIPPD, New Delhi
Admission Fees	0	0	0	3600.00
Tuition Fees (Annual)	14300.00	14300.00	19500.00	15840.00
Library Security	0	0	0	6000.00
Laboratory Fees (Annual)	4300.00	4300.00	12000.00	10080.00
Sports/Cultural Activities Fees (Annual)	800.00	800.00	500.00	840.00
Library Fees (Annual)	4450.00	4300.00	500.00	2160.00
NSS & CDC Fees (Annual)	Nil	20.00	Nil	
Caution money (one time – Refundable) (Hostel & Library Security)	10000.00	10000.00	11000.00	12000.00
Identity Card & Calendar Fees	150.00	130.00	500.00	0
University Registration/Enrollment Fees	As per University Norms	150.00	As per University Norms	As per University Norms
Institute Developmental Fee (one time)	10000.00	10000.00	Nil	1000.00
Total	44000.00	44000.00	44000.00	51520.00
Hostel Fees (Annual) (To be paid at the time of hostel allotment)	12000.00 (Only accommodati on)	10700.00 (Only accommodati on)	18000.00(O nly accommodat ion)	17000.00 (Only accommodation for female students) which includes hostel security fee of Rs.5000/-
Examination Fees	As per University Norms	As per University Norms	As per University Norms	As per University Norms

- Other University fees will be payable from time to time as required by the University.
- Caution money of Rs.12000/- at PDUNIPPD is exclusive of the hostel and library security and shall be refunded only on successful completion of the course.

- c. A Demand draft of **Rs.44000.00** should be made in favor of "**National Institute for the Orthopedically Handicapped**" payable at **Kolkata** to be deposited for admission on the day of counseling.
- d. For candidates admitted to PDUNIPPD, New Delhi, **an additional amount of Rs 7520 is to be paid at PDUNIPPD, New Delhi**, at the time of reporting.
- e. Course Fee for Foreign Nationals will be informed before Counseling cum Admission.

* The above rates are applicable for the academic session (2022-23) which may change.

7. GENERAL RULES

- a) Medium of Entrance Test and subsequent teaching shall be English only.
- b) The candidates once selected in the course will have to deposit the course fee and caution money as per Institute norms. If a candidate leaves the course in between, due to any reason, the fee deposited will stand forfeited. However, only caution money shall be refunded.
- c) Stipend may be paid during internship period as per rules prevailing at that time.
- d) The Institute reserves the right to reject incomplete application form.
- e) The candidates should bring their original certificates at the time of Document verification/counseling for verification. However, those who have taken admission in any other Institute/ University/ College/ Organization should bring a letter from the Head of the Organization/Institute/college to this effect; Such candidates shall be admitted provisionally with undertaking. He/She should submit CLC/ILC & Conduct certificates within two weeks from the date of admission; otherwise, his/her candidature will be cancelled.
- f) No correspondence or canvassing to influence the result in any form will be entertained in connection with CET-2022.
- g) The Institute is not responsible for non-receipt of application/enclosures within the notified date & time for any reason whatsoever.
- h) The candidates should preserve Admit Card till the time of admission.
- i) The candidates should scrupulously follow the rules of discipline and code of conduct as framed by the concerned Institutes from time to time.
- j) Ragging in any form is strictly prohibited. Violation will attract severe disciplinary action by Institute and initiation of cases under IPC and Cr.PC.**
- k) Hostel allotment is subject to availability on year to year basis depending on discipline/performance of student.

- l) The candidates admitted to hostel will have to follow the hostel rules framed from time to time and should maintain utmost discipline, decency and decorum in their behavior with the staff, co-workers, co-students.
- m) No student is allowed to stay in the hostel beyond the duration of the course he/she is enrolled for.
- n) Students must attend classes regularly. Attendance should be maintained as per university norms.
- o) Any legal matter related to CET-2022 will be dealt under jurisdiction of Hon'ble High Court of Calcutta

8. INSTRUCTIONS FOR COMPLETION & SUBMISSION OF FILLED-IN APPLICATION FORM

8.1. General Instructions: -

- i) Log in to <http://niohkol.nic.in> and go through **Common Entrance Test link** .
- ii) The candidates are required to **apply only online** as per the procedure detailed below:
 - a. Candidates can apply for CET - 2022 only through “**Online**”.
 - b. Information Brochure can be downloaded from the website <http://niohkol.nic.in>
 - c. Online submission of Application Form may be made by accessing CET-2022 from the Institute website <http://niohkol.nic.in>
 - d. Instructions for Online submission of Application Form are available in Information Brochure and on the website <http://niohkol.nic.in>
 - e. Candidates must follow the instructions strictly as given in the Information Brochure available on the website (<http://niohkol.nic.in>). Candidates not complying with the instructions shall summarily be disqualified
 - f. Candidates must retain the following documents with them as reference for future correspondence.)
 - i. Printouts of the computer-generated Confirmation Page of the Application Form.
 - ii. Proof of fee payment.
 - g. The fee can be remitted through any of the following methods:
 - i. By Debit Card/ Credit Card (VISA / MASTER / Maestro cards/ Internet Banking). Once paid is non-refundable.
 - h. The candidates should provide all the authentic details while filling up the online form. On submission of details, a Registration Number shall be generated.
 - i. Candidate has to fill the particulars online and also upload the following documents during filling up the online form:
 - i. Recent passport size photograph,
 - ii. Signature,
 - iii. Left Thumb Impression,
 - iv. Caste Certificate (For Candidates seeking Category Reservation)

- v. PH Certificate (For Candidates seeking Reservation under PH Category).
- vi. Residence/Domicile/Nativity certificate (For Candidates seeking Reservation under NE & JK Category)

Due to the above procedure, it is not necessary to send the hard copy of the application i.e. confirmation page to the NILD office.

- j. However, the candidates are advised to retain a hard copy of the application i.e. confirmation page along with proof of money transfer for future reference or correspondence, if any.
- k. Applicant must quote the registration number/ Application number generated after submission of all his/her required personal data as a reference in all his/her future correspondence with NILD regarding CET-2022.
- l. Application form must be completed in all respect. Incomplete/ unsuccessful submission of application will lead to outright rejection. Completed application means:
 - i. Completion of Registration.
 - ii. Uploading of scanned copy of photograph, signature and left hand thumb impression.
 - iii. Payment of the required fee.
 - iv. Generation of Confirmation Page
 - v. Options such as Category and Reservation & Sub-reservation category once given by the applicant in the application form cannot be changed afterwards under any circumstances. Options for Entrance Test Centers once filled cannot be changed by the candidate. However, in unavoidable circumstances the Examination center may be changed by Chairman, CET-2022, Cum-Director
 - vi. Please note that name, father's name and date of birth should be as recorded in the 10th class or equivalent certificate. Any deviation may lead to cancellation of your candidature, whenever noticed.
 - vii. Applicant should give options only with respect to category GC (General Caste), OBC (Other Backward Caste), SC (Schedule Caste), ST (Scheduled Tribe), PH (Physically Handicapped), NE (North Eastern States) J&K (Jammu &Kashmir State). The candidate can substantiate the same with documentary evidences during document verification/ counselling.
 - viii. Candidates are allowed to submit only one application form. Multiple applications for a particular stream or in multiple streams of a candidate are liable to be rejected.
 - ix. **Application fee once paid is non-refundable in any circumstance.**
 - x. Candidates may check the status of their application on CET -2021 website by giving the registration number/ application number (Chosen User ID) and Password that is created during registration process.
 - xi. Any dispute arising out of CET-2022 shall only be settled and decided under the jurisdiction of Hon'ble High Court of Odisha.

- xii.** Claim for admission will be rejected if the candidate cannot submit the original certificates, mark sheets, other necessary documents at the time of document verification/Counseling or if one has filled the form wrongly.
- xiii.** Admission will be cancelled at any time, if certificates/ mark sheets/ other documents are found to be forged or manipulated. A candidate will not be considered for admission if he/she fails to substantiate the claim with respect to reservation, category, nativity, date of birth, qualification etc.
- xiv.** Facility of submission of application form and online payment will be ceased at 05.00 PM on the last day of filling up online-application form submission. Hence, candidates are required to complete the process within the prescribed duration.
- xv.** PLEASE FOLLOW THE INSTRUCTIONS GIVEN BELOW BEFORE SUBMITTING THE ON-LINE APPLICATION FORM: -
 - i.** Follow all the instructions in filling up the form and you should have gone through the important notes carefully.
 - ii.** You have to retain a printout of the CONFIRMATION PAGE.
 - iii.** Once duly filled in application form is submitted, no further change will be entertained under any circumstances.

MODE OF SUBMISSION OF APPLICATION FORM AND FEE DETAILS: -

- a.** A candidate can apply for the Common Entrance Test (CET-2022) through on-line process only by visiting the website <http://niohkol.nic.in>
- b.** The information desired to be filled in the online application may be kept ready.
- c.** Before submission of application form, make the following preparations:
 - i.** Decide the mode of payment of fee
 - ii.** Through Debit Card/ credit card (VISA/ MASTER/ Maestro cards/ internet banking)/ using on-line gateway payment facility. Bill Desk gateway available for online transaction.
 - iii.** If decided to pay fee through Debit card/ credit card (VISA/ MASTER/ Maestro cards/ internet banking) check the validity of the Card and keep it ready with you while logging on to website for submitting application form and generation of Confirmation Page. Final print out of confirmation page will be available after 2 working days of fee payment. If you are facing any problem, please contact CET-2022 Cell.

- iv. Fee Details for submission of Application Form are as follows:
Rs.1000/- (Rupees Nine hundred only) for General/OBC Candidates AND
: Rs. 800/- (Rupees Eight hundred only) for SC/ST/PH Candidates
- v. CHARGES OF BILLDESK GATEWAY:
As applicable at the time of filling up application form. Details will be available in the payment portal instructions in online application page.

vi. NOTE:

- **THE CANDIDATES MUST NOTE THAT AFTER SUBMISSION OF THE APPLICATION FORM IT CANNOT BE WITHDRAWN. CLAIMS FOR REFUND OF APPLICATION FEE WILL NOT BE ENTERTAINED UNDER ANY CIRCUMSTANCES.**
- **ADMISSION INTO THE COURSE IS SUBJECT TO FULFILLMENT OF ELIGIBILITY CRITERIA DURING CET-2022 DOCUMENT VERIFICATION/COUNSELLING.**

The Chairman, CET-2022

National Institute for Locomotor Disabilities (Divyangjan)

B T Road, Bonhooghly, Kolkata-700090

9. IMPORTANCE AND REQUIREMENT OF NATIVITY/ RESIDENTIAL CERTIFICATE AND ADMIT CARD:

- i. Common Entrance Test-2022 will be held on Sunday, **24th July 2022, Sunday.**
- ii. Nativity/ Residence/ Domicile certificate is mandatory for North Eastern and Jammu Kashmir State Candidates failing which the candidate can't avail the reservation of seat for J&K and NE State candidates.
- iii. For any future correspondence, the Registration Number/Application number generated after online form fill-up should be mentioned. This is also required to be mentioned while paying the examination fee. This number is your User ID to login.
- iv. All the Admit cards will be available at NILD website by **27.06.2022**. The candidate has to download and print the admit card from the NILD website which must be endorsed by the Invigilator of the examination centre for allowing the candidate to appear in the exam.
 - a. If an applicant fails to take print out of Admit Card from the NILD website for the CET-2022 by **01.07.2022** or desires to change any information printed on the Admit card, then he/ she may contact DEPARTMENT OF ACADEMICS, NILDoffice immediately by email & mobile numbers available in cover page.
 - b. The downloaded copies of the admit cards should be signed by the invigilator during examination. One part (Office Copy) copy must be submitted at the Examination Hall and the other (Student Copy) should be retained by the candidate. However, the submitted admit card may be examined at a later stage to validate the authenticity.
 - c. **THE CANDIDATE HAS TO KEEP THE ADMIT CARD DULY SIGNED BY INVIGILATOR TILL HE/SHE TAKES FINAL ADMISSION IN THE INSTITUTION.**

10. METHOD OF SELECTION & COUNSELLING/ADMISSION

10.1 Merit list/ Waiting list will be generated on the basis of marks obtained in the Common Entrance Test-2022.

The result and schedule of counseling will be available on the websites www.niohkol.nic.in by stipulated date. The candidates are advised to appear for Document verification/ counseling based on result published on website.

10.2 Merit List

The admission will be made strictly on the basis of merit of the eligible candidates determined by the marks obtained in CET-2022.

In case of two or more candidates obtaining equal marks in the CET-2022, the inter- se-merit of candidates will be determined according to the following criteria:-

- i. The candidates getting higher marks for Biology/ Mathematics in CET-2022 shall rank higher in the merit list.
- ii. In case of tie in (i) above, the candidates securing higher marks in Chemistry in CET-2022 shall rank higher.
- iii. In case of tie in (i& ii) above, then the candidate getting higher marks in Physics in CET-2022 shall rank higher.
- iv. In case of tie in (i), (ii) & (iii) above, the candidate getting higher marks in 10+2 shall rank higher.
- v. In case of tie in (i), (ii), (iii)& (iv) above, the candidate elder in age shall rank higher.

10.3 COUNSELLING & ADMISSION

First Document verification/counseling for admission shall be held from 22.08.2022 to 26.08.2022 at reporting time 09.00 am at **National Institute for Locomotor Disabilities (Divyangjan) B T Road, Bonhooghly, Kolkata-700090**. The candidate will have to secure the seat on the same day after counseling by depositing the admission fees.

10.3.1 IMPORTANT INFORMATION

The candidates should report to the Chairman, CET-2022, Director, NILD, Kolkata on the date and time notified for counseling in person. The allotment of course/Institute will be made only when they attend the counseling. The following procedure will be followed:

- a. The candidates will be called in the order of merit and shall be offered the seat and Institute available/vacant at his/her turn. Each candidate will have to select course and Institute (subject to eligibility) and from the available seat of the Institute.
- b. The parents/guardian shall not be allowed in counseling hall. However, the candidate may be given enough opportunity to consult his/her guardian prior to counseling.
- c. At the time of Document verification/ counseling, the candidates have to produce original certificates and two set of self attested photocopies thereof. One of original documents (X certificate/XII mark sheet) may be retained in the Institute till the completion of the first year examination.
- d. A candidate, who fails to appear in person on the notified date and time for counseling shall forfeit his/her claim for a seat.
- e. A candidate who is allotted a seat shall be admitted provisionally. He/She will be

required to deposit the prescribed fee on the spot by demand draft or online bank transfer.

10.3.2 FILLING-UP SEATS AFTER 1st COUNSELLING

The vacancies arising due to drop-outs/withdrawals, if any, will be filled-up first by updating the list Institution-wise on the basis of merit (Rank in CET-2022) and thereafter the resultant vacancies will be notified and filled- up through 2nd counseling on stipulated date.

10.3.3 PROCEDURE OF UPDATING IN THE SAME INSTITUTION

Updating of merit list in the same institute wherever applicable will be done on merit based on the rank of the student in CET-2022 subject to availability of seat. After updating the merit list in the same institute, resultant vacancies will be notified for second counseling.

10.3.4 SECONDCOUNSELLING

In case vacancy occurs in any Institute after the first counseling, the candidates may be called for second counseling in order of merit.

In case the candidate opts for transfer from one institute to another institute or one course to another course in the same institute, during second counseling, his/her fee and deposit paid earlier will be adjusted/transferred as per rules.

11. DOCUMENTS REQUIRED IN ORIGINAL AT THE TIME OF DOCUMENT VERIFICATION/ COUNSELLING CUM ADMISSION:

- * Original Admit Card of CET-2022 and Counseling letter.
- * Date of birth (Secondary School/Matriculation Certificate/Admit Card) issued by the affiliating board.
- * Certificate and mark sheet of the qualifying examination issued by the Board/University.
- * CLC/ILC and Conduct/Character Certificate issued from the head of the Institution from where the qualifying examination was passed or from principal of the college/school where the candidate has studied last.
- * Certificate of medical fitness to be signed by a Govt. Medical Officer.
- * SC/ST/OBC certificate or Person with Disabilities (Divyangjan) certificate from appropriate authorities on the basis of which reservation is claimed. The concerned Institute may constitute a medical board to assess disability/eligibility of candidate to pursue the said course.

No SEBC certificate will be accepted.

OBC certificate (Non-Creamy layer) issued in Govt. of India format only within one year before the date of counseling, will be accepted. A Sample Format may be checked in page-24

- * Migration certificate in original form the respective regular School/University where he/she has studied last to be submitted as per requirement of University.
- * Nationality/Domicile or Residence Certificate issued by Competent Authority for JK & NE Candidates is mandatory.
- * Self Declaration for Gap year after 12th /+2 Sc.(if applicable).

12. CAUTION MONEY

12.1The candidates offered admission would have to deposit caution money as mentioned in point-6. The caution money is refundable after recovering the losses/damages in Hostel/Institute, if any, on the successful completion of the course.

12.2However if a student discontinues on his/her own reason before completion of the course, the caution money deposited by the candidate will be refunded after recovering the losses/damages in Hostel/Institute.

13. HOSTEL ACCOMODATION

Separate hostel facilities for boys & girls are available. The hostel accommodation will be provided to outstation candidates preferably on their written request on Rankbasis subject to availability of seats. Hostel allocation will be reviewed year-to year basis. However, hostel facility will not be available beyond the course duration (4 years) irrespective of reasons.

14. INTERNSHIP

The successful student has to undergo compulsory Internship as per rule of the University/ Rehabilitation Council of India. During this period a student is required to work in accredited hospitals, rehabilitation organizations in rural area/district centre as allotted. He/she may be paid stipend as per norms of the concerned institute. The internship is part of training and mandatory for award of degree and candidate has to abide all disciplinary rules of institute during this period as well.

15. DEGREE OFFERED

On successful completion of the course, the concerned university will issue Degree/Marks certificate.

(Bachelor of Physiotherapy; Bachelor of Occupational Therapy, Bachelor in Prosthetics & Orthotics.).

16. ATTENDANCE

Students will have to fulfill criteria as per the concerned university norms.

17. DISCIPLINE

The candidates admitted shall be subject to strict discipline in the campus and hostel. Students are expected to maintain decorum, decency and disciplined behavior throughout their pursuance of the course

.18. REFUND

In the event of the candidate withdrawing from the course, the entire fee and deposits paid at the time of admission stand forfeited and in addition, any sums expended by the Institute in training the candidate may have to be refunded by the candidate as per the terms and conditions of the Institute concerned.

19. DECLARATION BY THE CANDIDATES

If any information furnished by the candidate found false later on, his/her admission will be forfeited without notice and legal action deemed fit will be initiated against the student.

**The Chairman CET-2022,
National Institute for Locomotor Disabilities (Divyangjan)
B T Road, Bonhooghly, Kolkata-700090**

SAMPLE QUESTIONS

COMMON ENTRANCE TEST -2022

1. " Global 500" awards are given for the outstanding achievement in which of the following field;

- a) Elimination of illiteracy
- b) Population Control
- c) Campaign against AIDS
- d) Protection of environment

2. Choose a word amongst the option having exactly same meaning to the word given in capital letters

LETHARGIC

- a) Staid
- b) Active
- c) Malevolent
- d) Languid

3. A nucleus with an excess of neutrons may decay radioactively with the emission of

- a) A neutron
- b) A proton
- c) A positron
- d) An electron

4. What is the oxidation state of the Br in $\text{Ca}(\text{BrO}_3)_2$

- a) 5
- b) 6
- c) 10
- d) 12

5. Diseases caused by pleiotropic genes are

- a) Syndromes
- b) Reversible by diet therapy
- c) Reversible by gene therapy
- d) Extremely rare

Sample OBC Certificate Format

OBC Certificate Format

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

This is to certify that Shri / Smt. / Kum^a _____ Son / Daughter^a of Shri / Smt.^a _____ of Village/Town^a _____ District/Division^a _____ in the _____ State belongs to the _____

community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011//95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (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) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/68/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 10/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.
- (xvi) Resolution No. 12011/14/2004-BCC dated 12/03/2007 published in the Gazette of India Extraordinary Part I Section I No. 67 dated 12/03/2007.
- (xvii) Resolution No. 12015/2/2007-BCC dated 18/08/2010.
- (xviii) Resolution No. 12015/13/2010-BCC dated 06/12/2011.

Shri / Smt. / Kum. _____ and / or his family ordinarily reside(s) in the _____ District / Division of _____ State. This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 09/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004, further modified vide OM No. 36033/3/2004-Estt. (Res.) dated 14/10/2008 or the latest notification of the Government of India.

Dated: _____

District Magistrate /
Deputy Commissioner /
Competent Authority

Seal

^a Please delete the word(s) which are not applicable.

NOTE:

- (a) The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar^a and
 - (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.

LIST OF PROPOSED EXAMINATION CENTRES CET-2022

Sl. No.	Name of Centre	Centre Code
1.	AGARTALA	1
2.	AIZAWL	2
3.	BANGALORE	3
4.	BHOPAL	4
5.	BHUBANESWAR	5
6.	CHENNAI	6
7.	DIMAPUR	7
8.	GANGTOK	8
9.	GUWAHATI	9
10.	IMPHAL	10
11.	INDORE	11
12.	KOLKATA	12
13.	KOZIKODE	13
14.	LUCKNOW	14
15.	MADURAI	15
16.	MUMBAI	16
17.	NEW DELHI	17
18.	PATNA	18
19.	PORT BLAIR	19
20.	RAIPUR	20

Sl. No.	Name of Centre	Centre Code
21.	RANCHI	21
22.	ROURKELA	22
23.	SECUNDERABAD	23
24.	SRINAGAR	24
25.	SILIGURI	25
26.	TRIVANDRUM	26
27.	VIJAYWADA	27

Centers can be changed at the discretion of the Chairman, CET-2022

**The Chairman, CET-2022
National Institute for Locomotor Disabilities (Divyangjan)
B T Road, Bonhooghly, Kolkata-700090**

**National Institute for Locomotor Disabilities (Divyangjan)
B T Road, Bon-Hooghly, Kolkata-700090**

Email: mail@nioh.in, Web: www.niohkol.nic.in Tel:033-25310279/0610

ADMISSION NOTICE FOR FOUR BELOW MENTIONED NATIONAL
INSTITUTES THROUGH COMMON ENTRANCE TEST 2022 (CET-2022) on

24.07.2022 (Sunday)

Exciting Opportunities for 10+2 Science Stream to 4 ½ years Degree Programs

- 1. Bachelor in Physiotherapy (BPT)**
- 2. Bachelor in Occupational Therapy (BOT)**
- 3. Bachelor in Prosthetics & Orthotics (BPO)**

All above courses are under respective State Universities
and conducted by

NILD, Kolkata | SVNIRTAR, Cuttack | NIEPMD, Chennai | PDUNIPPD, New Delhi

(Institutes under the Department of Empowerment of PwDs (Divyangjan),
Ministry of Social Justice & Empowerment, Government of India)

**Online Application Starts from 25-04-2022, Last date of online
application: 25-06-2022 for details please follow website:**

<http://www.niohkol.nic.in> or to go directly please [click here](#)

For all issues regarding CET-2022 please contact us on:

Email: cet2022.nild@gmail.com

Tel. No: **033-25312564**, Mobile: **9432772725**

(09.00 am to 5.00 pm, Mon-Fri; except holidays)