

राष्ट्रीय औषधीय शिक्षा एवं अनुसंधान संस्थान गुवाहाटी NATIONAL INSTITUTE OF PHARMACEUTICAL EDUCATION AND RESEARCH GUWAHATI

Department of Pharmaceuticals, Ministry of Chemical and Fertilizers, Govt. of India

5th June 2024

PUBLIC NOTICE - 6

Subject: Release of Admit Card for NIPER JEE 2024 - reg.

The National Institute of Pharmaceutical Education and Research [NIPER], Guwahati will be conducting NIPER JEE 2024 on **15**th **June 2024** through the Computer Based Test (CBT) mode in two Sessions.

Session	Time of Exam	Category	
		Candidates who applied for admission to	
		M.S. (Pharm.)/ M.Pharm./M.B.A. (Pharm.)	
Session I	09:00 AM to 11:00 AM		
	09:00 AM to 11:00 AM	Candidates who applied for admission to all PhD	
		courses (Biological / Chemical /	
		Pharmaceutical Sciences).	
		Candidates who applied for admission to	
		i. M.Tech. Biotechnology / Pharmaceutical	
Session II	12:30 PM to 2:30 PM	Technology (Biotechnology)	
		ii. M.Tech. Pharmaceutical Technology	
		(Process Chemistry) / Medicinal	
		Chemistry	
		iii. M.Tech. Medical Devices	
		Candidates who applied for admission to PhD in	
		Medical Devices	

The Candidates can download their Admit Cards from the NIPER JEE 2024 website: https://niperguwahati.ac.in using their Application Number, Payment ID, Date of Birth and Mobile Number from **07-06-2024 (From 3:00 PM) to 15-06-2024 (till 7 am).** The details of the examination centres and examination process can be seen in **PN_Annexure 1** that is attached herewith for your information.

Candidates are also advised to check the NIPER JEE website(s) regularly for the latest exam updates. In case any candidate faces difficulty in downloading the Admit Card for NIPER JEE 2024, he/she can contact NIPER JEE 2024 Help Desk Nos: **0361-2800410/2800411** or email at *contact_niperjee@niperguwahati.in*

Sd/-

Chairman – NIPER JEE 2024

1. Admit Card for NIPER JEE 2024

- a) The Admit Card is issued provisionally to the candidates, subject to their satisfying the eligibility conditions.
- b) The candidate must download the Admit Card from the NIPER JEE 2024 website and appear for the examination at the given Centre on the date, time, discipline and session as indicated in their Admit Card.
- c) No candidate will be allowed to appear at the examination centre on date and time other than that allotted to them in their Admit Card.
- d) In case candidates are unable to download Admit Cards from the website, they may approach the Help Line Phone No: 0361-2800410 /2800411 between 10:00 AM and 6:00 PM or by email: contact_niperjee@niperguwahati.in
- e) The candidates are advised to read the instructions on the Admit Card carefully and follow them during the examination.
- f) In case of any discrepancy in the particulars of the candidate or his/her photograph and signatures shown in the Admit Card and Confirmation Page, the candidate may immediately approach the above Helpline nos. In such cases, candidates would appear in the examination with the already downloaded Admit Card. (Note: Changes in the admit card will NOT be entertained AFTER 13-06-2024 till 5.00 PM)

Note:

Candidates, please note that Admit Cards will not be sent by post.

Under no circumstances would a duplicate Admit Card for NIPER JEE-2024 be issued at the Examination Centres.

Candidate must not mutilate the Admit Card or change any entry made therein.

Candidates are advised to preserve their Admit Cards in good condition for future reference.

Issue of Admit Cards, however, shall not necessarily mean acceptance of eligibility which shall be further scrutinized at subsequent stages of the admission process.

No TA/DA will be provided to any candidate for appearing in the examination.

All the candidates are provisionally allowed to take the written examination based on the documents submitted at the time of online application. The issue of an admit card does not guarantee admission, and it may be cancelled at any stage if any candidate fails to submit essential documents by the time of physical counselling (Exact dates will be displayed on the website).

2. Conduct of Exam

Candidates are advised to go through the instructions given in the Admit Card carefully before appearing for the examination.

3. Documents to be brought to the Examination Centre:

Candidates must bring the following documents to the Test Centre:

- a) A printed copy of the Admit Card was downloaded from the NIPER JEE 2024 website.
- b) One passport size photograph (the same as uploaded on the Online Application Form) for pasting on the specific space in the Attendance Sheet at Centre during the examination.
- c) Any one of the authorized photo IDs (must be original, valid and non-expired) PAN card/ Driving License/ Voter ID/ Passport/ Aadhaar Card (With photograph)/ Aadhaar Enrolment No/ Ration Card). The name on the photo identification must match with the name as shown on the Admit Card.
- d) The PwBD certificate is issued by the Competent Authority if the relaxation is claimed under PwBD (40% or above category).

3.1 Procedure for Appearing in Computer Based Test (CBT)

The detailed procedure for CBT is provided below:

- ♦ The candidates shall report at the Examination Centre **one and a half hours before the commencement of the examination** to complete the frisking and registration formalities well before the time of the exam.
- ♦ Candidates should take their allotted seat immediately after opening of the examination hall. If not, they are likely to miss some of the general instructions that will be announced in the Examination Rooms/Halls. The NIPER JEE 2024 shall not be responsible for any delay.
- ♦ The candidate must show, on demand, the Admit Card for entry in the examination room/hall. A candidate who does not possess the valid Admit Card shall not be allowed to enter the examination centre.
- ♦ The candidate should ensure that the question paper available on the computer is as per the opted Subject Code/ Discipline indicated in the Admit Card. In case, the subject of the question paper is other than the opted paper, the same may be brought to the notice of the Invigilator concerned immediately. NIPER JEE 2024 is not responsible in case the candidate attempts a different category.
- Candidates are not allowed to carry any baggage inside the Examination Centre. NIPER JEE 2024 will not be responsible for any belongings stolen or lost at the premises.

- Candidates are advised to reach the allotted test centre one day before the exam date and arrange to stay for one more day post-exam to avoid any unforeseen events like natural calamities, technical glitches, etc. NIPER JEE is in no way responsible for such unpredictable events.
- ♦ Candidates shall appear at their own cost at the Centre on the Date and time as indicated in their Admit Card issued by the NIPER JEE 2024
- ♦ Without the special permission of the Centre Invigilator concerned, no candidate will leave his/her seat or Examination Room/Hall until the full duration of the paper is over. Candidates must follow the instructions strictly as instructed by the Centre Invigilators.
- ♦ Candidates should not be in possession of any material listed in the prohibited material list.
- All calculations/writing work are to be done only on the rough sheet provided at the centre in the Examination Room/Hall, and upon completion of the test, candidates must hand over the rough sheets to the Invigilator on duty in the Room/Hall.
- ♦ The candidate must sign on the Attendance Sheet at the appropriate place.

The candidates are governed by all Rules and Regulations of the NIPER JEE 2024 regarding their conduct in the Examination Hall. All cases of **unfair means** will be dealt with as per rules.

CBT exam will be conducted using iON ONLINE ASSESSMENT PLATFORM

- 1) Hall Ticket and Photo Identity proof (original) will be verified at the entrance of examination centre.
- 2) Registration (both thumb impression and photographs) will be captured before entering the examination centre.
- **3)** The examination link with the login screen will already be available on the candidate's system, if not, please inform the Invigilator immediately.
- 4) 10 Minutes prior to the exam, the candidate will be prompted to login. Type USER ID (Hall Ticket Number) and Password (Date of Birth (DDMMYYYY)) onto the rough sheet to login and start the exam.

5) Copying or noting down questions and/or options is not allowed. Strict action will be taken if any candidate is found doing the same.

General Instructions:

- i) The clock will be set on the server. The countdown timer in the top right corner of the screen will display the remaining time available for the candidate to complete the examination. When the timer reaches zero, the examination will end and get submitted automatically. The candidate is not required to end or submit their examination.
- ii) The Question Palette displayed on the right side of the screen will show the status of each question using one of the following symbols:

- You have not visited the question yet.
- You have not answered the question.
- You have answered the question.
- You have NOT answered the question but have marked the question for review.
- The question(s) "Answered and Marked for Review" will be considered for evaluation.
- The question(s) "Marked for Review" will not be considered for evaluation. Hence, no marks will be allocated for the same.
- iii) The Marked for Review status for a question simply indicates that you would like to look at that question again. If a question is answered and Marked for Review, the answer for that question will be considered in evaluation.
- The candidate can click on the ">" arrow which appears to the left of question palette to collapse the question palette, thereby maximizing the question window. To view the question palette again, you can click on "<" which appears on the right side of the question window.
- There will be only one language of QP i.e., English.
- You can click on [Scroll Down] to navigate to the bottom and [Scroll Up] to navigate to the top of the question area without scrolling.

iv) Navigating to a Question:

To answer a question, the candidate needs to do the following:

- Click on the question number in the Question Palette at the right of your screen to go to that numbered question directly. Note that using this option does NOT save your answer to the current question.
- Click on Save & Next to save your answer for the current question and then go to the next question.
- Click on Mark for Review & Next to save your answer for the current question, mark it for review, and then go to the next question.

v) Answering a Question:

Procedure for answering a multiple-choice type of question:

- To select your answer, click on the button of one of the options.
- To deselect your chosen answer, click on the button of chosen option again or click on Clear Response button.
- To change your chosen answer, click on the button of another option.
- To save your answer, you MUST click on the Save & Next button.
- To mark the question for review, click on the Mark for Review & Next button. If an answer is selected for a question that is marked for Review, that answer will be considered in the evaluation.
- To change your answer to a question that has already been answered, first select that question to answer again and then follow the procedure for answering that type of question.
- * Note that ONLY Questions for which answers are saved or marked for review after answering will be considered for evaluation.

vi) Navigating through sections:

- Sections in this question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section you are currently viewing is highlighted.
- After clicking the Save & Next button on the last question for a section, the candidate will automatically be taken to the first question of the next section.
- The candidate can shuffle between tests and questions anytime during the examination at your convenience, only during the stipulated time.
- Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.
- vii) Total exam duration is **120 minutes for each shift**. Please keep checking the timer on your screen.

Other key instructions:

- Please don't touch the keyboard as your exam ID will get locked. If your ID gets locked, please inform a nearby invigilator who will help in unlocking your ID and then you can continue with the exam.
- Use of mobile/cellphones, tablets, iPads, electronic / Bluetooth devices, and pagers during the exam is prohibited.
- Any form of malpractice will not be permitted in the exam room.
- Please inform the Invigilator if you have any technical issues.
- Please do not talk to or disturb other candidates.
- If the candidate carries articles other than the admit card, photo identity proof, and pen, please leave them outside the exam room.
- Invigilators will provide rough sheets.
- The candidate cannot leave the exam room before submitting the paper. Please inform the Invigilator if you want to use the restroom.

3.2 Details of Examination Centres

The City of Examination Centres where the test shall be conducted are given below:

Centre	es for Session I Examination	Centres for Session II examination*
1)	Ahmedabad	Ahmedabad
2)	Aurangabad	Aurangabad
3)	Bengaluru	Bengaluru
4)	Bhopal	Bhopal
5)	Bhubaneshwar	Bhubaneshwar
6)	Chandigarh / Amrutsar	Chandigarh / Amrutsar
7)	Chennai	Chennai
8)	Guwahati	Guwahati
9)	Hyderabad	Hyderabad
10)	Kolkata	Kolkata
11)	Lucknow	Lucknow
12)	Mumbai	Mumbai
13)	Nagpur	Nagpur
14)	New Delhi	New Delhi
15)	Patna	Patna
16)	Pune	Pune
17)	Ranchi	Ranchi
18)	Thiruvananthapuram	Thiruvananthapuram
19)	Vijayawada	Vijayawada

- i) No TA, DA or any accommodation facility will be admissible for appearing in NIPER-JEE 2024.
- ii) The candidate has been allotted particular centres based on the choice of three cities provided for the examination during the online application process.
- iii) Candidates are advised to familiarize themselves with the location of test centre and plan travel time accordingly. Candidates have to reach the test centers on or before the reporting time. Candidates may note that late entry to the examination premises is not permitted under any circumstances. NIPER JEE shall not be responsible for any delayed arrival of the candidate at the centre for any reason.
- iv) Identity checks will be made upon arrival at the test centre to ensure that no unauthorized candidates are appearing for the test. Candidates are required to cooperate with the security personnel for security checks.
- v) Please note that only registered candidates will be allowed at the Examination Centre.
- vi) Friends or relatives accompanying the candidates shall not be allowed entry in the test centre under any circumstances and will not be allowed to contact the candidate while the examination process is going on.

3.3 Pattern of Examination

i. For all Master courses including Medical Devices

Type of Questions	No. of Questions	Maximum Marks	
PART-A			
General English, Aptitude, Reasoning and General	50	25	
Knowledge etc.,			
PART-B			
Standard syllabus at the graduation level as per	150	75	
AICTE/GPAT/PCI, etc.			
Total	200	100	

Note:

Separate Merit list will be displayed for the candidates who opted YES for MBA (Pharm.)

ii. For all PhD courses, including Medical Devices

Type of Questions	No. of	Maximum	
	Questions	Marks	
PART-A			
General English, Aptitude, Reasoning and General	43	21.5	
Knowledge etc.,			
PART-B			
Standard Syllabus at the level of post-graduation in the 127 63.5			
respective areas			
Total	170	85.0	

Note:

A separate merit list will be displayed subject-wise based on the marks scored in the written examination against each discipline *i.e.*, Biological Sciences, Pharmaceutical Sciences, Chemical Sciences and Medical Devices.

3.4 The medium of Question Paper shall be in English only.

3.5 Marking Scheme:

- i) Each question carries 0.5 mark.
- ii) For each correct response, candidate will get 0.5 mark.
- iii) For each incorrect response, 0.125 mark will be deducted from the total score.
- iv) Un-answered/un-attempted will be given no marks.
- v) To answer a question, the candidate needs to choose the most appropriate option.
- vi) However, after the process of challenges of the Answer Key, if there are multiple correct options or changes in key, only candidates who have attempted it correctly as per the revised Answer Key will be awarded marks.
- vii) In case a question is dropped due to some technical error, full marks shall be given to all the candidates irrespective of the fact who have attempted it or not.

3.6 Provisions relating to Persons with Benchmark Disability (PwBD):

As per Section 2(t) of the RPwD Act, "Persons with Benchmark Disability (PwBD)" means a person with long-term physical, mental, intellectual, or sensory impairment which, in interaction with barriers, hinders his full and effective participation in society equally with others. According to Section 2(r) of the RPwD Act, 2016, "Persons with Benchmark Disability" means a person with not less than forty per cent (40%) of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.

Sl. No.	Category	Type of Disability	Specified Disability
1.	Physical	Locomotor	a. Leprosy cured person,
	Disability	Disability	b. Cerebral palsy,
			c. Dwarfism,
			d. Muscular dystrophy,
			e. Acid attack victims.
		Visual Impairment	a. Blindness,
			b. Low vision.
		Hearing Impairment	a. Deaf,
			b. Hard of hearing.
		Speech & Language	Permanent disability arising out of conditions
		Disability	such as laryngectomy or aphasia affecting one
			or more components of speech and language
			due to organic or neurological causes.
2.	Intellectual		a. Specific learning disabilities/ perceptual
	Disability		disabilities: Dyslexia, Dysgraphia,
			Dyscalculia, Dyspraxia & Developmental
			Aphasia),
			b. Autism spectrum disorder
3.	Mental		a. Mental illness
	Behaviour		
4.	Disability	i. Chronic	a. Multiple sclerosis
	caused due to	Neurological	b. Parkinson's disease
		Conditions	
		ii. Blood disorder	a. Haemophilia,
			b. Thalassemia,
			c. Sickle cell disease
5.	Multiple		More than one of the above specified
	Disabilities		disabilities including deaf blindness.

• Facilities for PwBD candidates to appear in the examination:

As per the guidelines issued by the Department of Empowerment of Persons with Disabilities (Divyangjan) under Ministry of Social Justice & Empowerment, following facilities will be made available to Person with Benchmark Disability:

a. In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arms affected- BA) and cerebral palsy, holding a disability certificate as per the standard format, the facility of scribe/reader/assistant shall be given, if so desired by the person.

In the case of other categories of a person with benchmark disability the provision of a scribe/reader/assistant can be allowed on production of a certificate to the effect that the person concerned has physical limitations to write and a scribe is essential to write the examination on his/her behalf, from the Chief Medical Officer/ Civil Surgeon/ Medical Superintendent of a Govt. Healthcare Institution as per standard format.

NIPER JEE 2024 will arrange to provide Scribe to such candidates based on the requirement and requisition received from such candidates.

- b. A compensatory time of 40 minutes for an examination of two hours would be provided, depending on whether or not the candidate with benchmark disability uses the facility of Scribe.
- b. The Scribe will help the candidate read the questions and/or key in the answers as per the candidate's directions.
- c. A scribe will NEITHER explain the questions NOR suggest any solutions.
- d. Candidates who require scribe facility at the examination centre need to contact NIPER JEE in advance at least 48 hrs before the commencement of examination) either by email at contact_niperjee@niperguwahati.in or on the Help Desk Nos: 0361-2800410 / 2800411. NO SPECIAL REQUESTS ON THE DAY OF EXAMINATION WILL BE ENTERTAINED.

Note:

Candidates must note that the reservation benefit will be given to them subject to verification of documents. If it is discovered at any stage that a candidate has used a false/fake/incorrect document, or has furnished false, incorrect, or incomplete information, in order to avail the benefit of reservation, then such candidate shall be excluded from all admission processes. In case such a candidate has already been given admission, the admission shall stand cancelled.

Absentees from the Examination will forfeit their examination fee. No further communication will be acknowledged in this regard.

3.7 Declaration of the Results of NIPER JEE 2024

- **3.7.1** Result for NIPER JEE 2024 will be available on the website www.niperguwahati.ac.in
- **3.7.2** Separate Merit list will be notified for the following categories based on the marks scored in the written examination (s):

Category	Criteria for Merit list	Remarks
M.S. (Pharm.) / M.Pharm.	The final Common Merit	No interview
courses	list is based on the marks	
	scored in the exam	Dates for Physical Counselling
	conducted in session I	will be displayed in the NIPER
	(Code of exam: M.S.	JEE website.
	(Pharm.) /	
	M.Pharm./M.B.A. (Pharm.)	
M.B.A. (Pharm.) A separate merit list will be		Group discussion will be
	displayed for MBA	conducted physically at NIPER
	candidates based on the	Guwahati. The exact dates will

(Those who opted YES are	merit scored in the	be displayed on the NIPER JEE
called for the Group	Session-I exam and marks	website.
Discussion)	scored in the Group	
	Discussion.	NOTE: Candidates who didn't
		get the MBA seat as per their
		choice, may opt for other M.S. /
		M.(Pharm.) courses.
M.Tech Biotechnology /	Final merit list based on	No interview
Pharmaceutical	the marks scored in the	
Technology (Biotechnology)	respective exam conducted	Dates for Physical Counselling
and	in session II (Code of exam:	and final results will be
M.Tech. Pharmaceutical	MTBT, MTMC, MTMD)	displayed in the NIPER JEE
Technology (Process		website.
Chemistry) / Medicinal		
Chemistry		
and M.Tech Medical		
Devices		
PhD for all courses	List of short-listed	Physical interviews will be
including Medical Devices	candidates will be based on	conducted at NIPER Guwahati.
	the written exam	The exact schedule will be
	conducted in session I	displayed on the NIPER JEE
	(Code: PhDPS, PhDBS,	2024 website.
	PhDCS) and session II	
	(PhDMD)	

3.7.3 Rules for Tie-breaking policy

In case of tie between two or more applicants, due to similar score in the written examination or final score (written Examination plus interview) of NIPER JEE 2024, their scores will be calculated up to four decimal points and prior rank will be given to the candidate having the highest score. However, after calculating the score up to four decimal points, if the tie remains, then the below criteria will be used:

- Score in PART-B (Both Masters and Ph.D), followed by;
- Candidate with lesser number of attempted incorrect answers in the entire exam, followed by;
- Candidate with lesser number of attempted incorrect answers in the PART B (Subject domain), followed by;
- Seniority by age, followed by;
- Application Number in ascending order.
- **3.7.4** After the declaration of NIPER JEE 2024 results, no grievance with regard to Answer Key(s) will be entertained.

Note: The detailed procedures, dates, and schedules for physical counselling will be announced after the results are declared. Candidates are informed to check regularly for updates on the NIPER JEE website.

Essential Documents Required by the time of Physical Counselling for Masters and PhD programmes

Sl. No.	Candidates seeking admission for Masters	Candidates seeking admission for PhD programmes	
1.	Birth certificate or SSC certificate	Birth certificate or SSC certificate	
	as proof of date of Birth	as proof of date of Birth	
2.	Provisional or final qualifying	Provisional or final Master's Degree	
	Degree certificates	certificates	
	Note: In case any candidates do not	Note: In case any candidates are not	
	have any of the above certificates,	having any of the above certificates,	
	they need to submit the original	they need to submit the proof of result	
	document of the Annexure-6	declaration or letter from the	
		competent authority of the respective	
		university/ college that he /she	
		passed the qualifying degree exam	
3.	Valid GPAT/GATE/any National	GPAT/ GATE/ any National	
	Fellowship Certificate	Fellowship Certificate	
4.*	> Valid OBC (non-creamy layer)	> Valid OBC (non-creamy layer)	
	certificate as per the prescribed	certificate as per the prescribed	
	format	format	
	> EWS certificate as per the	> EWS certificate as per the	
	prescribed format (Current F.Y	prescribed format (Current F.Y	
	only)	only)	
	> SC/ST certificate	> SC/ST certificate	
5.	Certificate of disability, if	Certificate of disability, if	
	applicable	applicable	
6.	Sponsorship certificate from the	Sponsorship certificate from the	
	employer only for the candidates	employer only for the candidates	
	applied under sponsorship	applied under sponsorship category	
	category		
7.	Print copy of the Application form	Print copy of the Application form	
- *			

Note:

- 1. *If any candidate fails to submit the valid caste certificates as per the required format, a reservation claim will not be applicable, and the same candidate will be considered under the general category
- 2. Failure to submit any of the above document (s) on or before counselling will result in the application being considered incomplete and the candidate not being allowed to participate in counselling. Request for an extension of the date of submission for the deficit documents as per the above table or a refund of the application fees will not be entertained beyond the prescribed time notified on the NIPER JEE 2024 website.
- 3. There may be small deviations between the points specified in the brochures at the time of the application process and the current Public Notice in specific areas. Suppose any candidate is concerned about those specific points that deviate between the brochure (s) and the public notice document, they may reach for clarification before on or 13-06-2024 by email contact_niperjee@niperguwahati.in. The current Public Notice will be considered as the final document for further proceeding of the NIPER JEE 2024 unless the revised Public Notice addressing the concerns of the applicants received before 13-06-2024 is approved by the competent authority, which will be published in the NIPER JEE website.
- 4. In all matters of examination and admission processes of the NIPER JEE 2024, decisions of the Competent Authority of the Institute shall be final and binding.
