

UNIVERSITY OF DELHI


**BULLETIN OF INFORMATION
FOR
ADMISSION TO
UNDERGRADUATE COURSES
(2020-2021)**

UPDATED AS ON 28.04.2020


Message from the Vice-Chancellor

A hearty welcome to the University of Delhi!

Ever since its inception in 1922, DU – the popular name of the University of Delhi – has distinguished itself as the premier institution of higher education in India. Located in the capital city of India, the University is a beacon of knowledge for the nation and has been recognised as a metaphor for excellence in tertiary education.


Functioning from two campuses – the North and the South – the University and its colleges straddle the length and breadth of Delhi and serve as a vibrant space not only for intellectual discourses but also for cultural interaction. With 91 Colleges, 16 Faculties, 86 Departments, 20 Centres, and 03 Institute, the University is committed to offering exceptional educational opportunities through a wide range of courses in almost all domains of knowledge with outstanding faculty, advanced curricula, avant-garde pedagogy, comprehensive extracurricular activities, and cutting edge infrastructure.

As the alma mater of a great many alumni, who have distinguished themselves in multifarious spheres of human endeavour, the University is endowed with a vast pool of intellectual resources. The University takes great pride in having moulded a number of heads of foreign states, and one of India's Prime Ministers, with another one having graced its faculty. Many of India's best-known litterateurs, intellectuals, scientists, economists, legal luminaries, civil servants, defence personnel, politicians, sports persons, film personalities, journalists, and business leaders have been students or faculty members of this institution.

No wonder our colleges find themselves at the top of various all India rankings instituted for higher education institutions. The year 2019 has been significant for us as the University has been conferred with the prestigious Institution of Eminence (IoE) status by the MHRD. It has also improved its performance in QS World University ranking by subjects by figuring in top 50 to 200 institutions globally.

As a global leader in knowledge creation and dissemination, the University of Delhi has envisioned a unique trajectory for the 21st century by tapping the transformative power of liberal arts, social sciences and state-of-the-art science and technology education and research. As the University starts broadening its research horizons under the Institution of Eminence scheme by establishing a number of research-based institutions having interdisciplinary/multi-disciplinary approach, we are confident it will give an opportunity to our students to be proactive and to face the challenges of this century with much maturity and inventiveness.

In this journey of institutional excellence, we remain firmly devoted to educating the leaders of the future by building and sustaining an academic ambience that enables students from all corners of the country and the world to realize their potential without any barriers. Our robust admissions system is committed to full transparency and remains insulated from any malpractices and biases ensuring the selection of the candidates having the strongest potential, meeting all selection criteria.

While the University has in place a range of regulatory policies and practices, we go beyond the call of these obligations to meet societal aspirations. We are fully sensitized towards the constitutional provisions and values and are committed to meet them in letter and spirit.

As you consider applying to the University, we would like to assure that your academic pursuit will be in environment that provides wholesomeness, security, and inclusivity keeping in minds the individuality, convenience and safety of each one of you. We, at the University of Delhi, are committed to lifelong learning and hold dear our institutional and individual attributes of honesty, integrity, kindness, compassion, altruism and ethics. Upholding our core cultural philosophy of *Vasudhaiva Kutumbakam* (the world is one family), the University is devoted to nation-building through abjuring violence and adhering to the constitutional and universal values of fraternity and expects you to become the propagators of these values.

I invite you to be a part of this venerable University and partake in this vibrant and thrilling journey towards endless opportunities.

I am sure that the values reflected in the University's motto **Niṣṭhā Dhṛtiḥ Satyam** (firm devotion to truth) will continue to inspire you. I guarantee that your being part of the student community of the University will enrich and sustain you to make fair choices and to take up roles in life in a fulfilling manner not only for yourself but also for humankind.

I look forward to your having a pleasant, healthy and fruitful association with the University of Delhi.

Best wishes,

Yogest Tyagi

DISCLAIMER

- All eligible applicants desirous of seeking admission to Undergraduate Course(s) of the University of Delhi for the academic session 2020-21 must read the contents of this Bulletin of Information carefully.
- The University reserves the right to revise, amend, update, or delete any part of this Bulletin without giving any prior notice. Any change so made shall be updated on the UG Admissions Portal.
- Any change made in any course after the release of this Bulletin shall become effective from the date it is posted on the Undergraduate Admissions Portal, <https://ug.du.ac.in>.
- Applicants are responsible for regularly checking the portal for updates. Grievances resulting from not having consulted this bulletin and the portal will not be entertained.
- Before filling the application form for online registration, the applicants are advised to read the contents of the Bulletin of Information carefully and also consult the Delhi University Act, 1922 and the Statutes. The Ordinances, Rules and Regulations of the University of Delhi available on the University website, www.du.ac.in, which would be binding on them.
- This Bulletin of Information is a compendium of inputs assembled and collated from various Faculties, Departments, Centres, Colleges, other DU institutions and related sources. Due care has been taken to reproduce the authentic official version of rules and regulations and other relevant information in this Bulletin, as far as possible. However, it should, in no case, be construed as a warranty, express or implied, regarding completeness and accuracy of the information so far provided as a ready reference.
- The University of Delhi disclaims any liability towards any individual for any loss or damage caused to them arising out of any action taken on the basis of the information in the bulletin. Any error, if found, in the bulletin may be due to inadvertent omissions, clerical mistakes or any other reason.
- In case of non-compliance with any of the requirements for admission including non-submission of relevant documents and / or non-payment of Fee within the prescribed date and time, the applicant will lose their right to admission.
- If at any stage original documents relating to the admission of an applicant are found to be fake / non-genuine or fabricated or in any other manner defective, the said applicant will not be admitted and if already admitted, admission will be cancelled without any prior notice in this regard. If the same is found after the completion of course, the applicant's degree will be cancelled and appropriate legal action will be taken against them.

In view of the challenges brought about by Covid-19, any change in the procedures for personal appearance of applicants for entrance examinations/trials for ECA, Sports and Music, as well as for verification of certificates shall be notified in due course by the University of Delhi on its website. Applicants are advised to monitor the same and act as directed.


The National Testing Agency (NTA) has been entrusted with the conduct of entrance tests for the following courses for the University of Delhi Undergraduate Admissions 2020-21:

B.A. (Honours) Business Economics[BA(H)BE];

Bachelor of Management Studies[BMS];

Bachelor of Business Administration (Financial Investment Analysis)[BBA(FIA)];

B.Tech. (Information Technology and Mathematical Innovations)[B.Tech(IT & MI)];

B.A. (Hons.) Humanities and Social Sciences[BA(H)HSS];

Bachelor of Elementary Education[B.El.Ed];

Bachelor of Science in Physical Education, Health Education & Sports[BSc(PE,HE & S)];

B.A. (Honours) Multimedia and Mass Communication[BA(H)MMC];

Five Year Integrated Programme in Journalism[FYIPJ].

Contents

1 Admissions to Undergraduate Courses 2020 - 21	1
1.1 Fees for Online Registration	2
2 Merit-Based Admission to Undergraduate Courses offered by the University	4
2.1 Course-wise Merit List for Merit-based UG Admissions	4
2.1.1 Relaxations in Course-specific Eligibility Criteria	4
2.1.2 Ascertaining Course-specific Eligibility and Calculating Merit Lists of Subjects:	5
2.1.3 Special Instructions for Boards other than CBSE	6
2.2 Merit-based admission to B. A. (Hons.) courses offered through the Faculty of Arts	7
2.3 Merit-based admission to B.A. (Hons)/ BA (Vocational) courses offered through the Faculty of Social Sciences	9
2.4 Merit-based admission to BA (Programme)	10
2.5 Merit-based admission to B.A. (Hons) courses offered through the Faculty of Applied Social Sciences and Humanities	10
2.6 Merit-based admission to courses offered through the B.Voc. course through the Faculty of Applied Social Sciences and Humanities	11
2.7 Merit-based admission to B.Com. (Hons)/ B.Com. courses offered through the Faculty of Commerce and Business Studies	13
2.8 Merit-based admission to B.Sc. (Hons) courses offered through the Faculty of Mathematical Sciences	13
2.9 Merit-based admission to courses offered through the Faculty of Sciences and Inter- Disciplinary & Applied Sciences	14
2.10 Undergraduate Merit-based Admission Process	16
3 Entrance-based Admission to Undergraduate Courses	21
3.1 About National Testing Agency (NTA)	21
3.2 General Pattern of Entrance Tests	21
3.2.1 Information pertaining to Entrance Examinations	22
3.3 Courses for which Admissions are based on Entrance Tests	22
3.4 Eligibility and Selection Procedure for UG Courses with Entrance-based Admissions	24
3.4.1 Courses offered through the Faculty of Applied Social Sciences and Humanities	24
3.4.2 Courses offered through the Cluster Innovation Centre	24
3.4.3 Courses offered through the Faculty of Education	25
3.4.4 Courses offered through the Faculty of Inter Disciplinary and Applied Sciences	26
3.4.5 Courses offered through Indraprastha College for Women	26
3.4.6 Courses offered through the Faculty of Social Science	27
3.4.7 Courses offered through the Faculty of Music and Fine Arts	27
3.5 Entrance-based UG Admission Process	28

4	Reservations for SC/ST/OBC/EWS	35
4.1	Reservation of Seats for Scheduled Caste (SC) and Scheduled Tribe (ST) applicants	35
4.2	Reservation of Seats for Other Backward Classes (OBC, Non-Creamy Layer, Central List)	36
4.3	Reservation policy for Economically Weaker Sections (EWS)	37
5	Reservation for Persons with Disability; for Children/Widows of Personnel of the Armed Forces; Kashmiri Migrants; PM’s Special Scholarship for J&K; nominated Sikkimese Students; Ward Quota	38
5.1	Reservation of Seats for Persons with Disabilities (PwD)	38
5.1.1	Concessional/Waiver of fees in respect of Persons with Disabilities (PwD)	40
5.2	Reservation for Children/Widows of Personnel of the Armed Forces (CW)	41
5.3	Reservation of Kashmiri Migrants (KM) (Supernumerary Seats)	42
5.4	Prime Minister’s Special Scholarship Scheme for J&K students	43
5.5	Nomination of Seats for Sikkimese Students	43
5.6	Seats for Ward Quota	43
6	Extra-curricular and Sports Quota (Supernumerary Seats)	45
6.1	Guidelines for Admissions through Extra Curricular Activities (ECA)	46
6.2	Guidelines for Admission on the Basis of Sports	52
7	Admission to the Non-Collegiate Women’s Education Board (NCWEB)	58
8	Admission to Minority Colleges	61
9	Requirements for Admission	62
9.1	Qualifying Examinations	62
9.2	Age Requirement	62
9.3	Equivalence Criteria	62
9.4	Grade Conversion [As per AC Resolution No. 319, Dt. 22.3.1976]	63
9.4.1	Admission to IB Students (IB Grade to Marks Scheme)	63
9.4.2	Admission for University of Cambridge (International Examinations) Students	63
9.5	Rechecking/Revaluation	64
10	List of Documents required at the time of Registration	65
11	Admission Grievance Committees	66
	Appendices	67
	Appendix I Important Ordinances of the University	67
	Appendix II Combination of Discipline papers offered by colleges in B.A. (Prog.) in 2019– 20	71
	Appendix III General Instructions regarding the Practical Entrance Test in Music	89

Appendix IV Related Vocational Subjects for B.A. (Vocational Studies)	90
Appendix V Tentative List of ECA categories for trials	91
Appendix VI Tentative List of Sports categories for trials	92
Appendix VII Reservation for Economically Weaker Sections	93
Appendix VIII Format of the Educational Concession Certificate	94
Appendix IX CW Quota, Flow Chart of Admissions Process	96
Appendix X Equivalence for Subjects from some boards other than CBSE/for variance in paper names	98
Appendix XI Examples for calculation of PCM/PCB/Best Four	99
Appendix XII Structure of CBCS	104
Appendix XIII Hostel Facilities	114
Appendix XIV Rules for Refund of Fee on Account of Withdrawal/Cancellation of Admission	116
Appendix XV Funding Status of Colleges	117
Appendix XVI Frequently Asked Questions	119

1 Admissions to Undergraduate Courses 2020 - 21

Admissions to undergraduate (UG) courses at the University of Delhi are **merit-based** (that is, based on marks scored in Class XII Board/qualifying examinations) or **entrance-based** (that is, based on written/practical tests depending on the course selected by an aspiring student).

- All applicants must register through the University of Delhi online admissions portal <https://ug.du.ac.in>
- All undergraduate admissions for 2020 - 21 will be administered only through this portal.
- **There is no offline admission for any applicant.**
- Only eligible applicants who have registered online through the university portal can be considered for admission.
- Applicants will be required to appear in person at the University of Delhi only at the very end of the admission process, for verification of certificates as per the schedule to be announced by the University/ College.
- All other admission procedures are to be completed by the applicant using the unique login ID they create on the Delhi University Undergraduate admissions portal (Registration process to be announced on the University website).

Eligibility Criteria for Undergraduate Courses

- The applicant must be a citizen of India. (Applicants seeking admission under the Foreign Students' category to apply separately on Foreign Students' Registry website, <http://fsr.du.ac.in>.)
- The applicant should have passed the Class XII examination of any Board/ University examination in India or in any foreign country recognized as equivalent to the 10+2 system by the Association of Indian Universities (AIU).
- The applicant should have "passed" individually in each subject required (including practicals if any) for calculating merit and eligibility to the course they seek admission in.
- Applicants with gap year(s) will not be at any disadvantage for the purpose of admission to undergraduate courses.
- Applicants under the UR/SC/ST/OBC/EWS categories are eligible to seek admission based on both merit and entrance tests to courses in all Colleges/ Departments (except Minority Colleges, wherein some categories may not be applicable).
- Applicants from the Sikh and Christian minorities may also seek admission under the minority quota in the Minority Colleges of the University.
- The following categories are designated "**supernumerary**":
 - i) PwD (Persons with Disabilities);
 - ii) CW (Children/Widows of Personnel of the Armed Forces including Para-Military);
 - iii) KM (Kashmiri Migrants);
 - iv) Prime Minister's special scholarship for Jammu and Kashmir;
 - v) SS (Nominated Sikkimese Students);
 - vi) WQ (Ward Quota);
 - vii) ECA (Extra-Curricular Activities);
 - viii) Sports.

Note: Categories i –viii above are applicable to courses where admission is based on merit. For courses where admission is based on entrance tests, only categories i and ii above are applicable.

1.1 Fees for Online Registration

Registration fee for Merit-based courses for UR/OBC	₹ 250
Registration fee for SC/ST/PwD/EWS	₹ 100
Additional Registration fee for ECA/Sports	₹ 100
Additional Registration fee for each Entrance-based course for UR/OBC	₹ 750
Additional Registration fee for each Entrance-based course for SC/ST/PwD/EWS	₹ 300

The **online registration process is completed only after realization** of the registration fee. **Applicants must ensure that the registration fee is submitted to the correct portal; submissions that have been made via any other link than made available through the applicant's Dashboard on the University undergraduate admissions portal will not be considered.**

The applicants are advised to complete the registration process well in time and not wait for the last day.

Registration fee **will not be refunded** in any circumstances, including if **the applicant is found ineligible for the course or respective category at a later stage**. The applicant is advised to check that they satisfy all eligibility criteria for the course(s) for which they are applying.

Permission to appear in the entrance test is subject to the applicant's fulfilling the eligibility requirements prescribed for applying to the concerned course of study. In case an applicant does not meet any eligibility criteria prescribed for applying to the concerned course and appears in the entrance test, **it is at the applicant's own risk and cost. If at any stage, it is found that eligibility requirements are not fulfilled, the admission, if granted, shall be cancelled *ipso facto*.**

2 Merit-Based Admission to Undergraduate Courses offered by the University

Undergraduate courses are offered by the University through its affiliated colleges in various streams of studies under different faculties namely Arts, Social Sciences, Applied Social Sciences and Humanities, Commerce and Business Studies, Mathematical Sciences, Sciences and Inter-Disciplinary and Applied Sciences. Courses. The University of Delhi has implemented the Choice Based Credit System (CBCS) for all its undergraduate programmes (see Appendix XII for information regarding course structure). The various criteria for eligibility for each of the courses offered at undergraduate level are listed below. **Applicants must check these thoroughly to see if they satisfy the requirements.**

Admission to these courses is made through the various criteria and procedures specified by the University in this Bulletin of Information. There are no additional eligibility criteria set by the Colleges besides the ones stipulated by the University through the Bulletin of Information.

2.1 Course-wise Merit List for Merit-based UG Admissions

The Suggested Course- and Category-wise Merit List published on the University website shall be adhered to by all Colleges/ Departments of University of Delhi.

The marks entered by the applicant (at the time of registration on the UG Admissions Portal) will serve as the basis for computing the total marks for course-specific combinations of “**Best Four**” for admission in courses through the faculties of Arts, Commerce, Mathematical Sciences, Music, Social Sciences, Applied Social Sciences & Humanities, and “**Three Subjects**” for admission in courses under faculties of Sciences and Applied Sciences. This may be displayed on the UG Admissions Portal before the declaration of First Cut-Off marks by the Colleges/ Departments.

A separate updated merit list will be published as an Annexure for applicants whose marks are updated after the publication of the Suggested Course and Category-wise Merit List.

In order to facilitate the said Merit List, the applicant may choose subjects as relevant from List A and List B.

2.1.1 Relaxations in Course-specific Eligibility Criteria

- To determine their eligibility and merit, applicants from the SC/ST categories shall be given a relaxation to the extent of 5% in the respective eligibility criteria and merit for admission prescribed for applicants from the UR category. If, after giving 5% relaxation, these reserved seats still remain vacant, further relaxation would be given to the extent required in order to fill all the reserved seats in the course concerned. Eligibility in such cases is pass percentage.
- To determine the eligibility and merit, applicants from the OBC category shall be given a relaxation in the respective eligibility in the qualifying examination to the extent of 10% of the

eligibility marks prescribed for applicants from the UR Category. For example, if the minimum eligibility for admission to a course is 40% for the UR Category applicants, the minimum eligibility for the OBC category will be 36% (i.e. 40% minus 10% of 40%).

- Applicants from the PwD category shall be given a relaxation in the respective eligibility for the course concerned in the qualifying examination to the extent of 5%. For example, if the minimum eligibility for admission to a course is 40% for the UR Category applicants, the minimum eligibility for the PwD category will be 38% (i.e. 40% minus 5% of 40%).

- Applicants from the CW category shall be given a relaxation of 5% in the respective eligibility for the course concerned in the qualifying examination. For example, if the minimum eligibility for admission to a course is 40% for the UR Category applicants, the minimum eligibility for the CW category will be 38% (i.e. 40% minus 5% of 40%).

- Eligibility Criteria for merit-based admissions under the EWS category shall be identical to that of UR category.

2.1.2 Ascertaining Course-specific Eligibility and Calculating Merit Lists of Subjects:

List A: Language Subjects					
List A₁					List A₂
Assamese Core/ Assamese Elective	Gujarati Core/ Gujarati Elective	Maithili Core/ Maithili Elective	Odia Core/ Odia Elective	Tamil Core/ Tamil Elective	Arabic Core/ Arabic Elective
Bengali Core/ Bengali Elective	Hindi Core/ Hindi Elective	Malayalam Core/ Malayalam Elective	Punjabi Core/ Punjabi Elective	Telugu Core/ Telugu Elective	French Core/ French Elective
Bodo Core/ Bodo Elective	Kannada Core/ Kannada Elective	Manipuri Core/ Manipuri Elective	Sanskrit Core/ Sanskrit Elective	Urdu Core/ Urdu Elective	German Core/ German Elective
Dogri Core/ Dogri Elective	Kashmiri Core/ Kashmiri Elective	Marathi Core/ Marathi Elective	Santhali Core/ Santhali Elective		Italian Core/ Italian Elective
English Core/ English Elective	Konkani Core/ Konkani Elective	Nepali Core/ Nepali Elective	Sindhi Core/ Sindhi Elective		Persian Core/ Persian Elective
					Spanish Core/ Spanish Elective

List B : (Elective Subjects)		
Accountancy	Computer Science/ Computer Applications/ Informatics Practices	Mathematics
Anthropology	Economics	Philosophy/Logic and Philosophy
Biology/ Biochemistry/ Biotechnology	Geography	Physics
Business Mathematics	Geology	Political Science
Chemistry	History	Psychology
Civics	Home Science	Sociology
Commerce/ Business Studies	Legal Studies	Statistics

Computing Merit Score: General Guidelines Course specific eligibility criteria determine the merit score on which admission to each course is based. Applicants must study these criteria carefully to understand if they qualify. The detailed course specific criteria are in sections 2.2 – 2.9 below.

1. All academic subjects may be treated as “elective.” The subjects eligible for computation (subject to course-specific criteria) are listed above in List A and List B.
2. The University may define any other relevant subjects as academic/elective for a particular course.
3. Merit is calculated through course-specific combinations of marks obtained in the qualifying examination in the “**Best Four**” subjects for admission to courses through the faculties of Arts, Commerce, Mathematical Sciences, Music, Social Sciences, Applied Social Sciences & Humanities, and course-specific combinations of “**Three Subjects**” for admission to courses under the faculties of Sciences and Applied Sciences.

2.1.3 Special Instructions for Boards other than CBSE

1. If a paper’s title does not match with what is specified in List A and List B above, it is mandatory for the applicant to provide a content equivalence certificate from the Principal/Head of the Institution last attended, certifying that the paper’s content is equivalent to NCERT Class XII syllabus for that paper. This equivalence certificate must be accompanied by a copy of the syllabus of the paper attested by the Principal/Head of the Institution. However, the University of Delhi’s decision on the matter will be final and binding.
2. If the applicant has studied “Botany” and “Zoology” separately, the total of marks in both these papers must be entered in the respective fields for theory and practicals under the heading “Biology” in the field provided in your admission form.

3. If the applicant's marksheet contains both Class XI and XII marks, the applicant must enter **only the Class XII marks** in the respective fields provided in the admission forms.
4. Applicants should have passed theory and practical separately. Any paper with both theory and practical component will be considered only in the ratio **70 (theory) : 30 (practical)** if the theory component of the paper is less than 70%. The applicant should separately fill into the online Admission Form the marks obtained and maximum marks for theory and practical each, and the totals, as per their marksheet. In case the **theory/practical breakup is not specified**, the applicant will be required to enter only their total marks in the first field ("Theory") for that paper in the online Registration Form. (See Appendix XI, Example 1 for sample calculations.)
5. "*Internal Assessment*" marks, if any, mentioned in the marksheet will not be used for any calculations. (See Appendix XI, Example 2 for sample calculations.)
6. Any discrepancy in the entry of marks pertaining to theory, practicals or totals will be the sole responsibility of the applicant. Applicants are advised to exercise utmost care in filling up the registration form as errors in entry may lead to summary rejection of the form.

2.2 Merit-based admission to B. A. (Hons.) courses offered through the Faculty of Arts

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.A.(Hons.) English	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed English in the qualifying exam and should include English for calculation of 'Best Four' percentage. • Merit shall be determined on the basis of "Best Four" featuring one language and three best academic/elective subjects from among the subjects in List A and List B. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate "Best Four" percentage. • An advantage of 2% in the 'Best Four' percentage will be given to those applicants who have studied English as an elective subject (See List A).
B.A.(Hons.) Hindi	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • Applicants securing 40% or more marks in the aggregate in and 50% marks in Hindi in the qualifying examination are also eligible for admission to the relevant Honours Course. • Applicants who have passed the intermediate Examination of an Indian University/Board with at least 40% marks in the aggregate and also "Prabhakar in Hindi" shall be eligible for admission. • The applicant must have studied and passed Hindi in the qualifying exam and should include Hindi for calculation of 'Best Four' percentage.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	<ul style="list-style-type: none"> ● Merit shall be determined on the basis of “Best Four” featuring one language and three best academic/elective subjects from among the subjects in List A and List B. ● Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate “Best Four” percentage. ● An advantage of 2% in the ‘Best Four’ percentage will be given to those applicants who have studied Hindi as an elective subject (See List A).
B.A.(Hons.) Arabic/ Bengali/ Persian/ Punjabi/ Sanskrit/ Urdu	<ul style="list-style-type: none"> ● An aggregate of 45% marks in the qualifying examination. ● Applicants securing 40% marks in the aggregate and 50% marks in the subject concerned are also eligible for admission to the relevant Honours Course. ● Applicants who have passed the intermediate Examination of an Indian University/Board with at least 40% marks in the aggregate and also one of the following examinations shall be eligible for admission to the respective subject of the Honours Course given below: <ul style="list-style-type: none"> ○ Maulvi Fazil in Arabic ○ Munshi Fazil in Persian ○ Gyani in Punjabi ○ Shastri in Sanskrit ○ Adib Fazil in Urdu ● The merit shall be determined on the basis of one language and three best academic/elective subjects from List A and List B above. ● Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate “Best Four” percentage. ● For admission to Honours in any language course, advantage of 2% will be given in the aggregate ‘Best Four’ percentage to those applicants who have studied that particular elective language. ● In case the applicant has not studied a language at qualifying examination level and is seeking admission to an Honours course in that language, deduction of 5% will be imposed on ‘Best Four’ aggregate percentage.
B.A.(Hons.) French/ German/ Italian/ Spanish	<ul style="list-style-type: none"> ● 45% in the aggregate, in the qualifying examination. ● The merit shall be determined on the basis of one language and three best academic/elective subjects from List A and List B above. ● Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate “Best Four” percentage. ● For admission to Honours in any language course, advantage of 2% in the aggregate ‘Best Four’ percentage will be given to those applicants who have studied that particular elective language. ● In case, an applicant has not studied a language at qualifying exam and is seeking admission to Honours in that language deduction of 5% will be imposed on aggregate ‘Best Four’ percentage.

2.3 Merit-based admission to B.A. (Hons)/ BA (Vocational) courses offered through the Faculty of Social Sciences

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.A.(Hons.) Applied Psychology/ Geography/ History/ Political Science/ Social Work/ Sociology/ Philosophy/ Psychology	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • Merit shall be determined on the basis of one language and three best academic/elective subjects as specified in List A and List B. • Inclusion of any subject other than those from List A and List B in the combination of best three will lead to a deduction of 2.5% per such subject included in the aggregate “Best Four” percentage. • Out of three academic/elective subjects chosen above, one must be the concerned subject in which the admission is sought, failing which a deduction of 2.5% will be imposed on the aggregate “Best Four” percentage. • Admission to B.A. (Hons.) Applied Psychology will be based on ‘Best Four’ percentage as in B.A. (Hons.) Psychology. • Admission to B.A. (Hons.) Social Work and B.A. (Hons.) Philosophy will be based on ‘Best Four’ percentage including one language and three academic/elective subjects.
B.A.(Hons.) Economics	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed Mathematics at the qualifying examination for admission to B.A. (Honours) in Economics. • The merit shall be determined on the basis of one language and three best academic/elective subjects as specified in List A and List B above. • Out of three academic/elective subjects chosen above, one must be the concerned subject in which the admission is sought, failing which a deduction of 2.5% will be imposed on the aggregate “Best Four” percentage. • Inclusion of any subject other than those given in Lists A and B in the “best three” will lead to a deduction of 2.5% per subject on the aggregate of the Best Four.
B.A.(Hons.) (Vocational Studies)	<ul style="list-style-type: none"> • An aggregate of 40% marks in the qualifying examination. • The merit shall be determined on the basis of one language and three best academic/elective subjects as specified in List A and List B above. • For admission to B.A. (Vocational) only, related vocational subjects may be treated at par with academic/elective subjects and upto two vocational subjects which are in relationship with the course of study may be included for the calculation of ‘Best Four’ (See Appendix IV for a list of related vocational subjects on which deduction of 2.5% per subject on aggregate will not be applicable). <p>The following courses are available:</p> <ol style="list-style-type: none"> 1) B.A. (Vocational Studies) Human Resources Management 2) B.A. (Vocational Studies) Management and Marketing of Insurance 3) B.A. (Vocational Studies) Marketing Management and Retail Business 4) B.A. (Vocational Studies) Material Management 5) B.A. (Vocational Studies) Office Management and Secretarial Practice (OMSP)

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	6) B.A. (Vocational Studies) Small and Medium Enterprises 7) B.A. (Vocational Studies) Tourism Management

2.4 Merit-based admission to BA (Programme)

Applicants choose a combination of two “discipline” subjects from the combinations offered by the Colleges (see Appendix II to see the combinations offered by respective colleges in 2019-20). Criteria for admissions to this course are based on the desired combination.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.A. Prog. (Discipline Subject Combination based admission)	<ul style="list-style-type: none"> • An aggregate of 40% marks in the qualifying examination. • The merit shall be determined on the basis of one language (core/elective/functional) and three best academic/elective subjects as specified in List A and List B above may be chosen. • One non-listed subject (besides the elective subjects in Lists <i>A</i> and <i>B</i>) can be included in calculation of ‘Best Four’ without any deduction. • A deduction of upto 5% on ‘Best Four’ percentage may be imposed if there is a change of stream for admission to B.A. programme. Information regarding any such deductions specific to each college will be made available by the Colleges on the University website. • If more than one non-listed subject is included for calculation of ‘Best Four’, a deduction of 2.5% each in ‘Best Four’ may be levied in addition to deduction due to change of stream, if any.

2.5 Merit-based admission to B.A. (Hons) courses offered through the Faculty of Applied Social Sciences and Humanities

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.A. (Hons.) Hindi Patrakarita	<ul style="list-style-type: none"> • An aggregate of 45% marks and must have passed Hindi language in qualifying examination. • Applicants securing 40% marks in the aggregate and 50% marks in Hindi language are also eligible for admission. • The merit shall be determined on the basis of Hindi language and three best academic/elective subjects as specified in List A and List B above. • Mass media will be treated as an academic subject for admission to this course.
B.A. (Hons.) Journalism	<ul style="list-style-type: none"> • An aggregate of 45% marks and must have passed English language in the qualifying examination.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	<ul style="list-style-type: none"> ● The merit shall be determined on the basis of English language and three best academic/elective subjects as specified in List A and List B above. ● Mass media will be treated as an academic subject for admission to this course.

2.6 Merit-based admission to courses offered through the B.Voc. course through the Faculty of Applied Social Sciences and Humanities

Reservation for SC/ST/OBC/EWS categories for admission to B.Voc. courses is as per guidelines in Section 4. However, 50% seats are reserved for the Christian Community in Jesus & Mary College. Reservation for Supernumerary seats for admission to B.Voc. courses for PwD/CW/KM applicants will be as per the guidelines provided in Section 5. There shall be no supernumerary seats in any other category.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.Voc. (Printing Technology)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in qualifying examination. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/Functional); ○ Mathematics and any two elective subjects as specified in List A and List B above; ○ Print Designing, Print Graphics and Graphic Design will be considered as related Vocational subjects and may be treated as elective and thus treated at par with other elective subjects. 2% advantage will be given to those who have passed related vocational subject and which is included in 'Best four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'.
B.Voc. (Web Designing)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in qualifying examination. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/Functional); ○ Mathematics and any two elective subjects as specified in List A and List B above; ○ IT, Web Design and Computer Science will be considered as related Vocational subjects and may be treated as elective and thus treated at par with other elective subjects. 2% advantage will be given to those who have passed related vocational subject and which is included in 'Best four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'.
B.Voc. (Health Care Management)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in 10+2 or equivalent examinations. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/ Functional); ○ Any three elective subjects as specified in List A and List B above;

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	<ul style="list-style-type: none"> ○ Related Vocational subjects may be treated as elective and treated at par with other elective subjects. 2% Advantage will be given to those who have passed related vocational subject that is included in 'Best four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'. ● Applicants having passed Biology in the qualifying examination will get an additional advantage of 2%.
B.Voc. (Retail Management and IT)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in 10+2 or equivalent examinations. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/ Functional); ○ Any three elective subjects as specified in List A and List B above; ○ Related Vocational subjects may be treated as elective and treated at par with other elective subjects. 2% Advantage will be given to those who have passed related vocational subject that is included in 'Best four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'.
B.Voc. (Banking Operations)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in 10+2 or equivalent examinations. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/ Functional); ○ Any three elective subjects as specified in List A and List B above; ○ Financial Accounting, Elements of Cost Accountancy & Auditing, Cash Management and House Keeping, Lending Operations, Management of Bank Office, Principles Practice of Life Insurance, Computer & Life Insurance Administration, Accounting for Business-2, Introduction to Financial Markets-2 and Business Process Outsourcing Skills will be considered as related Vocational subjects and may be treated as elective and thus treated at par with other elective subjects. 2% Advantage will be given to those who have passed related vocational subject that is included in 'Best Four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'.
B.Voc. (Software Development)	<ul style="list-style-type: none"> ● An aggregate of 40% marks in 10+2 or equivalent examinations. ● Merit will be calculated based on the following: <ul style="list-style-type: none"> ○ One language (English or Hindi) (Core/ Elective/ Functional); ○ Mathematics and any two elective subjects as specified in List A and List B above; ○ IT System, Business Data Processing and DTP, CAD and Multimedia will be considered as related Vocational subjects may be treated as elective and treated at par with other elective subjects. 2% Advantage will be given to those who have passed related vocational subject that is included in 'Best Four'. ● Additional advantage of 1% given if the applicant has studied more than one related vocational subject that is included in 'Best Four'.

2.7 Merit-based admission to B.Com. (Hons)/ B.Com. courses offered through the Faculty of Commerce and Business Studies

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.Com. (Hons.)	<ul style="list-style-type: none"> • An aggregate of 45% marks in the qualifying examination. • The applicant must have studied and passed Mathematics/Business Mathematics/ equivalent paper as specified in Appendix X at the qualifying examination for admission to B. Com. (Hons.). • Selection shall be made on the basis of marks obtained in qualifying examination including one language and three best subjects as per the following: <ul style="list-style-type: none"> ○ An aggregate of 45% or more in English/Hindi and combination of best three among the following subjects: Mathematics, Accountancy, Economics and Business Studies/ Commerce. ○ Inclusion of any subject from List B other than mentioned above in the combination of best three will lead to a deduction of 1% per subject on the aggregate. • Inclusion of any subject other than those in List A and List B in the combination of best three will lead to a deduction of 2.5% per subject on the aggregate of the Best Four.
B.Com.	<ul style="list-style-type: none"> • An aggregate of 40% marks in the qualifying examination. • Selection shall be made on the basis of marks obtained in qualifying examination including one language and three best subjects as per the following: <ul style="list-style-type: none"> ○ An aggregate of 40% or more in English/Hindi and combination of the best three from among the following subjects: Mathematics, Accountancy, Economics and Business Studies/ Commerce. ○ Inclusion of any subject from List B other than mentioned above in the combination of best three will lead to a deduction of 1% per subject on the aggregate. • Inclusion of any subject other than those in Lists A and B in the combination of best three will lead to a deduction of 2.5% per subject on the aggregate of the Best Four.

2.8 Merit-based admission to B.Sc. (Hons) courses offered through the Faculty of Mathematical Sciences

Merit-based admission to courses offered through the Faculty of Mathematical Sciences

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.Sc. (Hons.) Computer Science	Merit will be calculated based on “Best Four” of Mathematics, one language and two other subjects listed as academic / elective subjects, as specified in List A and List B above, as per the following:

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	<ul style="list-style-type: none"> • 60% or more marks required in Mathematics; • 60% or more marks in aggregate of four subjects including Mathematics, one language and any two of Physics, Chemistry and Computer Science/ Informatics Practices. • Applicants from other streams (with Mathematics in Class XII), will have a disadvantage of 2% in aggregate of required four subjects
B.Sc.(Hons.) Mathematics/ Statistics	<ul style="list-style-type: none"> • 50% marks in Mathematics and an aggregate of 45% marks in the qualifying examination. • Merit shall be determined on the basis of one language, Mathematics and two best academic / elective subjects as specified in List A and List B above.
B.Sc. Mathematical Sciences	<ul style="list-style-type: none"> • Merit shall be determined on the basis of one language, Mathematics and two best academic/ elective subjects as specified in List A and List B above.

2.9 Merit–based admission to courses offered through the Faculty of Sciences and Inter- Disciplinary & Applied Sciences

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.Sc. (Hons.) Anthropology	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry & Biology (Practical & Theory together) and 50% or more marks in one compulsory language i.e. English • Merit will be calculated based on aggregate percentage in Physics, Chemistry and Biology
B.Sc. (Hons.) Biological Sciences/ Botany/ Microbiology/ Zoology	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry, Biology/Biotechnology/Biochemistry (Practical & Theory together) and 50% or more marks in one compulsory language i.e. English. • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Biology/Biotechnology/Biochemistry.
B.Sc. (Hons.) Chemistry/ Physics/ Polymer Science	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry and Mathematics and 50% or more marks in one compulsory language. • Merit will be calculated based on aggregate percentage in Physics, Chemistry and Mathematics.
B.Sc.(Hons.) Electronics/ Instrumentation	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry and Mathematics and 50% or more marks in one compulsory language. • Merit will be calculated based on aggregate percentage in Physics, Chemistry and Mathematics.
B.Sc.(Hons.) Geology	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry and Mathematics/ Geology/ Biology/ Biotechnology/ Biochemistry/ Geography, and 50% or more marks in one compulsory language.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
	<ul style="list-style-type: none"> • Merit will be calculated based on aggregate percentage in Physics, Chemistry and Mathematics/ Geology/ Biology/ Biotechnology/ Geography for each Honours Course.
B.Sc.(Hons.) Food Technology	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry and Mathematics/ Biology/ Bio-technology/ Biochemistry (Practical & Theory together) and 50% in English as a compulsory language • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Mathematics/Biology /Bio-technology/ Biochemistry. • Applicants who have studied both Mathematics and Biology at qualifying exam will be given 3% relaxation.
B.Sc.(Hons.) Biochemistry	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Chemistry, Biology / Biotechnology/Biochemistry and Physics / Mathematics (Practical & Theory together) and passing in one compulsory language (i.e. English). <p style="text-align: center;">OR</p> <p>55% or more marks in the aggregate of Chemistry, Biology/Biotechnology/Biochemistry and Physics/Mathematics (Practical & Theory together) and 50% in one compulsory language.</p> <ul style="list-style-type: none"> • Merit will be calculated based on aggregate percentage in Chemistry, Biology/Biotechnology/ Biochemistry and Physics/Mathematics.
B.Sc.(Hons.) Biomedical Science	<ul style="list-style-type: none"> • 55% or more marks in the aggregate of Physics, Chemistry, Biology/ Biotechnology/ Biochemistry with 50% or more marks in compulsory language, i.e., English. • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Biology/ Biotechnology/ Biochemistry. • Applicants with Physics, Chemistry, Biology/ Biotechnology/ Biochemistry who scored 60% or more marks in Mathematics in the qualifying examination will be given an advantage of 3% over and above their Physics, Chemistry, Biology/ Biotechnology/ Biochemistry aggregate.
B.Sc.(Hons.) Home Science	<ul style="list-style-type: none"> • 50% or more marks in the aggregate of any three of Physics/ Chemistry, Biology/ Biotechnology/ Biochemistry and other subjects from List B. • Merit will be calculated based on aggregate percentage including at least one subject of Physics/Chemistry, Biology/ Biotechnology/ Biochemistry.
B.Sc.(Pass) Home Science	<ul style="list-style-type: none"> • Merit to be calculated on aggregate of compulsory language, i.e., English and any three academic elective subjects from List B. • Essential for applicants to have Pass marks or more in English.
B.Sc.(Prog.) Applied Life Science/ Life Science	<ul style="list-style-type: none"> • 45% or more marks in the aggregate of Physics, Chemistry, Biology / Biotechnology/ Biochemistry (Practical & Theory together) and passing in one compulsory language (i.e. English). <p style="text-align: center;">OR</p> <p>45% or more marks in the aggregate of Physics, Chemistry, Biology/Biotechnology/ Biochemistry and 40% in one compulsory language.</p> <ul style="list-style-type: none"> • Merit will be calculated based on aggregate percentage in Physics, Chemistry, Biology/Biotechnology/ Biochemistry.

Course	Course-specific Eligibility Criteria and Combination of Subjects for Calculation of Merit
B.Sc. (Prog.) Applied Physical Sciences with Analytical Methods in Chemistry and Biochemistry/ Applied Physical Sciences with Industrial Chemistry	<ul style="list-style-type: none"> ● 45% or more marks in the aggregate of Physics, Chemistry / Computer Science, Mathematics (Practical & Theory together) and passing in one compulsory language (i.e. English). <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> 45% or more marks in the aggregate of Physics, Chemistry/ Computer Science, Mathematics (Practical & Theory together) and 40% in one compulsory language. ● Merit will be calculated based on aggregate percentage in Physics, Chemistry / Computer Science, Mathematics.
B. Sc. (Prog.) Physical Science with Chem- istry/Physical Science with Electronics	
B.Sc.(Prog.) Physical Science with Computer Science	

2.10 Undergraduate Merit-based Admission Process

Step I: Registration on the UG portal

The applicant uses the university UG Admissions portal to create their personal username and password, fills in their registration form, chooses their courses of interest, and uploads the required documents. (*Detailed guidelines on how to register will be uploaded on the University website in due course*). **The applicants must exercise extreme care in filling up their form.** Much of the information entered by the applicants into the form will not be possible to edit and correct after submission of the form.

1. All the candidates seeking admission to the Undergraduate (UG) courses are required to register online.
2. Any first time user, in order to access UG Admission Portal, need to register on the

portal with a valid e-mail ID.

3. Applicants who do not have a valid e-mail ID must create an e-mail ID before proceeding.
4. The applicant needs to keep this e-mail ID handy because it will be required to access his / her account on the portal as well as for all the future correspondence throughout the admission process
5. The default settings allow all applicants to register for all courses (without any penalties). In case an applicant wishes he/ she may deselect courses in which they do not wish to take admission. **This must be done with utmost care as admission will not be granted for courses an applicant has not chosen.**
6. The applicants will be eligible to take admission in all the colleges that offer the course that he/ she has selected **provided they satisfy the cut-off of the colleges for the selected courses.**
7. If applicants have examination results pending or have reappeared in papers, they will be able to update these marks by logging into their Dashboards till the last date of admissions in the University.
8. Utmost care must be exercised in uploading the documents. Applicants will need scanned copies of the certificates on the basis of which they wish to claim admission
 - (a) Class X certificate
 - (b) Class XII Certificate
 - (c) Relevant reservation certificate issued by competent authority
 - (d) Self attested copies of requisite certificates for admission under sports/ ECA category
 - (e) Link of the uploaded clip for admission against music
9. Applicants will be responsible for all information they upload, including copies of certificates. They will also be responsible for the quality and authenticity of the files they upload. The applicants will be able to see the preview of their form and the uploaded documents. The applicants are advised to take all care to avoid rejection on this basis during the admission process.

Step II: Payment of the registration fees

The application form will be deemed submitted only when the applicant has paid the relevant registration fee. This fee must be paid only through the link provided through the applicant's Dashboard. There is no method available to applicants other than this online link generated for payment of the registration fee. When the applicant has successfully submitted the registration fee online, they are advised to keep records of the payment's transaction ID, Credit Card/ Debit card/ Netbanking details and date of transaction as proof for future reference. Further, the applicants are advised to complete the process well before the deadline in order to avoid any last minute glitches.

Step III: Reopening of the portal

The application will be allowed to update the marks and make minor corrections in the form during this window provided to them. **This will only be a one time process.**

Step IV: Declaration of Cut-off

The University shall declare a minimum of five Cut-Offs. In case, there are still some vacant seats left, further Cut-Offs may be announced by the University. If needed, the University may also conduct special drive in order to fill vacant seats against reserved category. In case of vacant seats left after the first five Cut-Offs, there will be a special Cut-Off only for those candidates who could not/ did not take admission in the initial five Cut-Offs for whatsoever reasons.

Special Cut-Off

- i. The Cut-Off will be as declared by each college in the last Cut-Off (up to 5th Cut-Off). That is, if a college declared 3rd Cut-Off and no further Cut-Off, but has seats left vacant after 5th Cut-Off due to movement of students, the Cut-Off will that as declared in the 3rd Cut-Off.
- ii. The colleges will declare the number of seats left vacant in each course after the 5th Cut-Off.
- iii. **There will be no movement allowed during this Cut-Off.**
- iv. The applicant gives his/ her preferences of the available course (A) and available colleges (B)
- v. The allotments to the course and the colleges, **only for the special Cut-Off**, will be made centrally using the formula $(\min A + \min B)$ where A is the preference to a course and B the preference to a college, B will be dependent on A.

Step V: Selection of Course and College

Upon declaration of the the *n*th Cut-Off list, applicants must log in to their Dashboards on the UG admission portal to **choose the course and college they wish to claim admission** in from the list of colleges and courses they are eligible for. At a time, during a cut-off list, the **applicant is allowed to choose only one course and one college. Multiple simultaneous admissions are not permitted.**

- i. Please note selection of applicant's college and course can be made only online through their own Dashboard on the UG admissions portal. There will be no physical visit to the colleges at this point in the process.
- ii. The procedure for choosing the course and the college by the applicant must be completed within the stipulated time interval.
- iii. **Within a cut-off the applicant will not be allowed to change his/ her choice of course and college.**

Step VI: Online verification of documents by respective colleges

The College shall verify the documents uploaded by the applicant for eligibility and meeting the required Cut -Off.

- i. Course in-charge to verify the minimum qualifications and cut-off requirement, else to decline.

- ii. Convenor admission to recheck and approve the admission or decline.
- iii. Principal to approve admission for cases approved in (ii) and to confirm declining admission for those declined by the Convenor.
- iv. In case of lack of necessary documents, candidate to be contacted on email/phone so that the same may be provided. In case the candidate does not respond, or where documents remain insufficient, the admission to be declined citing reason. **No application will be left undecided. It will either be approved or declined.**
- v. The applicant to be communicated the status of the application on their dashboard.
- vi. Those approved are required to pay the fee and receive a confirmation of their admission. Those declined admission are provided a link to raise any objection with the Grievance Committee.

Step VII: Payment of fees to confirm admission

Once the Principal of the College has approved their admission, the applicant will receive a link on their Dashboard on the UG Admissions portal through which they must submit the college/course fees due. **This fee can only be paid online through the portal.**

- i. The applicant is advised to **pay the fee without delay within 24 hours** of the approval of admission by the Principal of the College, and **save the acknowledgement slip** bearing transaction ID, Credit Card/ Debit card/ Netbanking details and date of transaction as a proof for future reference. On successful payment of fees, the applicant is granted provisional admission to the said college.
- ii. It is extremely important that applicants pay the fee within the timeframe allocated, failing which it will be concluded that the applicant is not interested in the course of study at that college, and the admission will be automatically cancelled.
- iii. Once the applicant has gained admission, they will have to sign an online declaration stating, *"I shall abide by all the rules and regulations laid down by the University and the College."*

Step VIII: Physical verification of the original documents

The uploaded documents will be verified by the respective colleges within the stipulated time period. **If at this stage it is found that the information given by the applicant is false and/ or is not supported by the documents presented, the admission will be immediately cancelled. No fees will be refunded in such cases.**

Process for change of Course/College in subsequent Cut-Offs

If, in subsequent lists, the applicant finds themselves eligible for admission to any other colleges/courses, they should ensure their eligibility by carefully examining the eligibility requirements of the Course/College/ Department.

- i. **Applicants are advised to exercise extreme care to ensure that they meet the requirements for the Course/College.** Once they are certain they wish to cancel admission in the course/college they initially had gained admission to in the previous list, the applicant must log in to the UG Admissions portal to cancel their admission through their Dashboard.

- ii. A cancellation fee will be levied, and they may now choose a new combination of course and college, subject to eligibility and meeting course-specific requirements. Once again, the applicant must complete steps 5-8.
- iii. Only one cancellation is allowed per Cut-off list. Cancellation for readmission in another merit-based college/course will not be possible in the first Cut-off list. Such cancellations wherein the applicant seeks readmission in another merit-based college/course option may be attempted only in subsequent list onwards. Within a cut-off the applicant will not be allowed to change his/ her choice of course and college. The total number of cancellations will be restricted to (n-1) where "n" is the total number of Cut-off Lists.
- iv. Once an applicant has cancelled his/ her admission, he/ she cannot be re-admitted to that course/college automatically, and must undergo the admission process anew, subject to availability of seats and the applicant meeting course-specific eligibility requirements.
- v. When the applicant cancels their previous admission in the subsequent Cut-Off List, the refunded fee amount will be visible in the "Wallet" section of the Dashboard. A cancellation fee of Rs. 1,000 (Rupees One thousand only) will be deducted and this will be reflected in the refunded amount visible in the "wallet".
- vi. Through the Dashboard after the subsequent admission is approved, the admission fee will be adjusted automatically and the applicant will have to pay only the balance fee if it is more than the fees already paid at the previous college. If the fee in the latter college is less, the balance will be refunded to the applicant's account or to an account declared by the applicant as per the College/University rules after the admissions are closed.

In case of any change in the admission process for Merit based UG admission, it will be notified on the website of the University of Delhi. All aspirants must register online as per the procedure and schedule that will be notified on the University of Delhi website.

3 Entrance-based Admission to Undergraduate Courses

Admission to undergraduate courses based on entrance tests (wherein admissions will be made based on marks scored in the entrance test and qualifying class XII examination) are offered by the University of Delhi through some of its colleges/departments in various streams of study.

The National Testing Agency (NTA) has been entrusted with the conduct of University of Delhi Entrance Examination 2020 for Admissions to Entrance based Undergraduate and Postgraduate Courses.

3.1 About National Testing Agency (NTA)


The Ministry of Human Resource Development (MHRD), Government of India (GoI) has established National Testing Agency (NTA) as an independent autonomous and self-sustained premier testing organization under Society Registration Act, 1860 for conducting efficient, transparent and international standards tests in order to assess the competency of candidates for admissions to premier higher education institutions.

The objectives of NTA, inter-alia, include:

- i. To conduct efficient, transparent and international standard tests in order to assess the competency of candidates for admission.
- ii. To undertake research on educational, professional and testing systems to identify gaps in the knowledge systems and take steps for bridging them.
- iii. To produce and disseminate information and research on education and professional development standards.

3.2 General Pattern of Entrance Tests

- 1.) Selection/ Admission will be done according to the merit list prepared on the basis of the marks secured in the written entrance test (For Physical Education Sciences, there will also be a practical entrance test in addition.).
- 2.) The written entrance test, of two hours duration, will consist of multiple-choice questions (MCQs) (four choices each) designed to evaluate the aptitude of the applicants through areas as relevant to each subject.
- 3.) There will be 100 questions. Each correct answer will get a score of plus 4 marks, each wrong answer will get a score of minus 1 mark and a question not answered will get a score of zero marks.
- 4.) For admission to Music courses, the entrance test will be of a practical nature.

3.2.1 Information pertaining to Entrance Examinations

- Applicants must visit the UG Admissions Portal for all news and updates regarding Entrance test centres and generation of Admit Card.
- All applicants must take a print out of the Admit Card, when made available, and carry it with them when reporting to the Entrance Test Centre. The quality of the Admit Card should be of print quality adequate for verification.
- The applicant shall also carry an identity card bearing the applicant's photograph for verification (Aadhar Card, Driving License, PAN Card, Voter Identity Card, Passport or College Identity Card, a copy of which has been uploaded with the application form).
- The University is not responsible in case an applicant has opted for more than one course for which admission is based on entrance tests and there is a clash of date/time in the entrance test schedule.

3.3 Courses for which Admissions are based on Entrance Tests

Faculty	Course	Colleges/Departments of Instruction
Faculty of Applied Social Sciences and Humanities	B.A. (Honours) Business Economics[BA(H)BE]	Aryabhatta College Bhim Rao Ambedkar College College of Vocational Studies Gargi College Lakshmibai College Maharaja Agarasen College Shivaji College Sri Guru Gobind College of Commerce Sri Guru Nanak Dev Khalsa College Sri Guru Tegh Bahadur Khalsa College
	Bachelor of Management Studies[BMS]	Aryabhatta College College of Vocational Studies DeenDayal Upadhyaya College Keshav Mahavidyalaya Ram Lal Anand College Ramanujan College Shaheed Rajguru College of Applied Sciences for Women Shaheed Sukhdev College of Business Studies Sri Guru Gobind College of Commerce
	Bachelor of Business Administration (Financial Investment Analysis) [BBA(FIA)]	Shaheed Rajguru College of Applied Sciences for Women Shaheed Sukhdev College of Business Studies

Faculty	Course	Colleges/Departments of Instruction
Cluster Innovation Centre	B.Tech. (Information Technology and Mathematical Innovations) [B.Tech.(IT & MI)]	Cluster Innovation Centre
	B.A. (Hons.) Humanities and Social Sciences [BA(H)HSS]	Cluster Innovation Centre
Faculty of Education	Bachelor of Elementary Education [B.El.Ed]	Aditi Mahavidyalaya Gargi College Institute of Home Economics Jesus and Mary College Lady Shri Ram College for Women Mata Sundri College for Women Miranda House Shyama Prasad Mukherji College
Faculty of Inter-disciplinary & Applied Sciences	Bachelor of Science in Physical Education, Health Education & Sports [BSc(PE,HE&S)]	Indira Gandhi Institute of Physical Education and Sports Sciences
Faculty of Applied Social Sciences and Humanities	B.A. (Honours) Multimedia and Mass Communication [BA(H)MMC]	Indraprastha College for Women
Faculty of Social Sciences	Five Year Integrated Programme in Journalism [FYIPJ]	Delhi School of Journalism
Faculty of Music and Fine Arts*	Bachelor of Arts (Honours) in Hindustani Music- Vocal/Instrumental (Sitar/ Sarod/ Guitar/ Violin/ Santoor)	Faculty of Music and Fine Arts
	Bachelor of Arts (Honours) in Karnatak Music- Vocal/ Instrumental (Veena/ Violin)	
	Bachelor of Arts (Honours) in Hindustani Music - Percussion (Tabla/ Pakhawaj)	

*Note: No computerized entrance examination is conducted by NTA for admission to the courses listed with the Faculty of Music and Fine Arts; entrance examination to this course is conducted exclusively by this Faculty (venue to be indicated on the University website).

3.4 Eligibility and Selection Procedure for UG Courses with Entrance-based Admissions

List A and List B remain the same as in the previous section.

3.4.1 Courses offered through the Faculty of Applied Social Sciences and Humanities

Course	Course-specific Eligibility Criteria and Basis of Selection
B.A. (Hons.) Business Economics/ Bachelor in Management Studies (BMS)/ Bachelor of Business Administration (Financial Investment Analysis) (BBA(FIA))	<ul style="list-style-type: none"> Aggregate of 60% or more marks in the qualifying examination in four subjects: English, Mathematics and any two other subjects included in List B. Selection will be based on the rank computed from the combined weighted average of percentage scored in the entrance test and the percentage scored in the qualifying examination where the weights are: Entrance Test: 65%, Qualifying Examination: 35%. <p>The entrance test will examine the following areas:</p> <ul style="list-style-type: none"> Quantitative Ability Reasoning and Analytical Ability General English Business and General Awareness

3.4.2 Courses offered through the Cluster Innovation Centre

Course	Course-specific Eligibility Criteria and Basis of Selection
B.Tech. (Information Technology and Mathematical Innovation)	<ul style="list-style-type: none"> An aggregate of 60% or more marks in four subjects, including Mathematics, in the qualifying examination. Selection/Admission will be done according to the merit list prepared on the basis of the marks secured in the entrance test. The entrance test is based on Mathematics, Reasoning and Analytical abilities at 10+2 levels
B.A. Hons. (Humanities and Social Sciences)	<ul style="list-style-type: none"> An aggregate of 60% or more marks in four subjects in the qualifying examination. Selection/ Admission will be done according to the merit list prepared on the basis of the marks secured in the entrance test. The Entrance test will be based on General Awareness, Current Affairs, General Knowledge, Communication skills (English/ Hindi), Logical Reasoning and Analytical Ability at 10+2 levels. Questions will be asked both in English and Hindi.

3.4.3 Courses offered through the Faculty of Education

Course	Course-specific Eligibility Criteria and Basis of Selection
<p>Bachelor of Elementary Education (B.El.Ed.)</p>	<ul style="list-style-type: none"> • An aggregate of 50% or more marks in the qualifying examination, and with a minimum of 50% marks in each of the “Best Four” subjects. The Best Four subjects may include: <p style="margin-left: 20px;">One subject from English/Hindi (core or elective) and three other subjects from the following: any one language (offered by CBSE or its equivalent board at 10+2 level); Biology; Physics; Chemistry; Mathematics; Economics; History; Political Science; Geography; Sociology; Philosophy; Psychology; Business Studies/Accountancy.</p> <p style="text-align: center;">OR</p> <p style="margin-left: 20px;">One subject from English/Hindi (Core or Elective), two other subjects from any one language (other than that chosen in list I, offered by CBSE or its equivalent board at 10+2 level); Biology; Physics; Chemistry; Mathematics; Economics; History; Political Science; Geography; Sociology; Philosophy; Psychology; Business Studies/Accountancy and Any other subject (other than those mentioned above) in class XII offered by CBSE or its equivalent board.</p> <p>Not more than two languages (whether core or elective) will be considered for the purpose of eligibility for “Best Four” subjects together.</p> <p>For the purpose of eligibility not more than two subjects will be considered from the following: Commerce, Business Studies, Accountancy, Informatics Practice and Computer Application.</p> • In addition the applicant must have studied and passed English/ Hindi, Mathematics, Science and Social Science till class Xth • Selection/Admission will be done according to the merit list prepared on the basis of the marks secured in the Entrance Test. • The Entrance test shall consist of 40 questions in English and Hindi, and 20 questions each in Mathematics, Science and Social Science. The Entrance Test shall be bilingual (English and Hindi) wherever applicable. There will be no descriptive questions. Questions will be from English, Hindi, Mathematics, Science and Social Science till class Xth from NCERT Textbooks. <p>For more information, applicants may visit the Department website http://doe.du.ac.in</p>

3.4.4 Courses offered through the Faculty of Inter Disciplinary and Applied Sciences

Course	Course-specific Eligibility Criteria and Basis of Selection
Bachelor of Science in Physical Education, Health Education and Sports (B.Sc.[PE,HE&S])	<ul style="list-style-type: none"> • Aggregate of 45% or more marks in the qualifying examination, with one language from List <i>A</i> and three best subjects. Physical Education to be treated at par with List <i>B</i> subjects for “Best Four” calculations for admission to this course. • Selection/Admission will be based on the combined weighted average of percentage scored in the Entrance Test, Physical Fitness and Sports proficiency where the weightages are: Entrance test 50% Physical Fitness Test 20% Sports Proficiency Award 30% • It is essential for every applicant to appear in all of the above to be considered for final admission to the course. Absence in any component will result in the cancellation of the application and such an applicant shall not be eligible to take up the subsequent test component. Applicants called for Physical Fitness Test shall undergo all the subsequent test components of admission (Physical Fitness and Sports Proficiency Award) thereafter. • The Syllabus of Health, Physical Education and Sports (Class XII 2018-19 of CBSE) and General Knowledge for Entrance Examination is available on http://www.dudpess.du.ac.in and http://www.igipess.du.ac.in <p>NOTE: In view of situations created by Covid-19, applicants are advised to monitor the University website for updates regarding Physical Fitness Test procedures and/or schedule as the case may be.</p>

3.4.5 Courses offered through Indraprastha College for Women

Course	Course-specific Eligibility Criteria and Basis of Selection
Bachelor of Arts (Hons.) in Multimedia and Mass Communication	<ul style="list-style-type: none"> • An aggregate of 75% or more marks in the “Best Four” (including 85% or more in English) in the qualifying examination. • Mass Media Studies may be included as an academic subject for calculation of “Best Four”. • The Entrance test will be based on General Awareness, Media Awareness, Current Affairs, English Comprehension and Grammatical and Analytical Skills.

3.4.6 Courses offered through the Faculty of Social Science

Course	Course-specific Eligibility Criteria and Basis of Selection
Five Year Integrated Course in Journalism	<ul style="list-style-type: none"> • An aggregate of 50% or more marks determined on the basis of all five subjects offered in the qualifying examination. • The Entrance test will be based on General Awareness, Media, Awareness, Current Affairs, English Comprehension, Grammatical and Analytical Skills, Logical Reasoning and Basic Mathematics Skills. • Courses will be taught separately for English and Hindi medium. • The entrance test will be held both in English and Hindi Medium. The question paper will be the same. One combined list of merit will be prepared including all the categories and category wise. • Students will be allocated the medium as per merit and choice after verification and admission.

3.4.7 Courses offered through the Faculty of Music and Fine Arts

Course	Course-specific Eligibility Criteria and Basis of Selection
B.A. (Hons.) in Hindustani Music:Vocal/ Instrumental (Sitar/ Sarod/ Guitar/ Violin/ Santoor);	<ul style="list-style-type: none"> • An aggregate of 45% or more marks in the qualifying examination including one language from List A and two elective subjects from List B in addition to Music. • Admission will be strictly based on practical admission entrance test (schedule and additional details will be notified on the website). • Music shall be treated at par with List B subjects for “Best Four” calculations for admission to BA (Hons) Music • Candidates who have not offered Music as one of the subjects in the qualifying examination must have learnt Music for not less than three years in a recognised institution.
B.A. (Hons.) in Karnatak Music- Vocal/ Instrumental (Veena/ Violin)	<p style="text-align: center;">OR</p> <p>Learnt music for not less than three years from a well-known teacher/ guru. Such applicants will be required to produce a certificate issued by the institution/ teacher/ guru, as the case may be to this effect.</p> <p>List of institutions for grant of recognition in connection with the eligibility clause for admission to Bachelor Degree with Honours in Hindustani/ Percussion Music/Sangeet Shiromani Diploma Course in Hindustani Music are:</p>
B.A.(Hons.) in Hindustani Music: Percussion (Tabla/ Pakhawaj)	<ol style="list-style-type: none"> a. Bhatkhande Sangeet Vidyapeeth (main branches) b. Gandharva Mahavidyalaya Mandal (main branches) c. Prayag Sangeet Samiti (main branches) d. Indira Kala Sangeet Vishvavidyalaya (main branches) e. Bhartiya Vidya Bhavan (main branches) f. Bhartiya Kala Kendra, New Delhi g. Sangeet Bharati, New Delhi h. Triveni, New Delhi

Course	Course-specific Eligibility Criteria and Basis of Selection
	<p>List of institutions for grant of recognition in connection with the eligibility clause for admission to Bachelor Degree with Honours in Karnatak Music/Sangeet Shiromani Diploma Course in Karnatak Music are:</p> <ol style="list-style-type: none"> Diploma certificate from Music Academy, Chennai, Tamil Nadu. Certificate course in Music by Technical Board, Govt. of Andhra Pradesh. Certificate of Higher/Lower Grade in Music, Govt. of Karnataka. Raga Sampoorna Certificate course in Music by Bhartiya Seva Sangh, Palghat, Kerala. <p>The Department of Music will conduct a Practical Admission Entrance Test (as per schedule notified on http://www.music.du.ac.in), for which the Department of Music will provide the Instruments and Accompanists. Those who wish to bring their own instrument may do so.</p> <p>At the time of the test, applicants are to bring all original documents (mark-sheets, degrees etc.) along with a photocopy of each document, and only after verification of these will applicants be allowed to appear in the test.</p> <p>For detailed Admission procedure please refer Appendix III</p> <p>NOTE: In view of situations created by Covid-19, applicants are advised to monitor the University website for updates regarding Practical Admission Entrance Test procedures and/or schedule as the case may be.</p>

3.5 Entrance-based UG Admission Process

Step I: Registration on the UG portal

The applicant uses the university UG Admissions portal to create their personal username and password, fills in their registration form, chooses their courses of interest, and uploads the required documents. (*Detailed guidelines on how to register will be uploaded on the University website in due course*). **The applicants must exercise extreme care in filling up their form.** Much of the information entered by the applicants into the form will not be possible to edit and correct after submission of the form.

1. All the candidates seeking admission to the Undergraduate (UG) courses are required to register online.
2. Any first time user, in order to access UG Admission Portal, need to register on the portal with a valid e-mail ID.
3. Applicants who do not have a valid e-mail ID must create an e-mail ID before proceeding.

4. The applicant needs to keep this e-mail ID handy because it will be required to access his / her account on the portal as well as for all the future correspondence throughout the admission process
5. The applicants can register for as many entrance based courses as they wish. The registration fee for each entrance test will be charged individually. If any applicant applies for more than one course and the entrance test schedule for the courses applied for coincides, the University shall not be responsible for this. However, the competent officials will try their best to identify those applicants who are applying for admissions in multiple courses from the registration portal to allocate the same or nearby Test Centres, in case of examinations for these courses are on the same day.
6. In the case of courses being run at multiple colleges, or entrance tests covering more than one course, the applicants are required to state their order of preference of course and/or college.
 - (a) Applicants to BMS/BA(H)BE/BBA(FIA) must fill all the college-course choices. There are 21 choices for female applicants and 17 for male applicants. The applicant should mark "1" for their most preferred college-course, "2" for the next most preferred and so on. **The college-course to which an applicant does not want admission should be marked "No Preference". Where "No Preference" is selected, that college- course shall not be offered to the applicant.** If a college-course is marked with a preference number, the same may be allotted to the applicant and the applicant would be required to take admission in that college-course in order to be eligible for any future changes in college and course.
 - (b) Applicants to B.El.Ed must fill all the eight college choices. The course is available only to women. The applicant should mark "1" for their most preferred college, "2" for the next most preferred college and so on. **The college to which an applicant does not want admission should be marked "No Preference". Where "No Preference" is selected, that college shall not be offered to the applicant.** If a college-course is marked with a preference number, the same may be allotted to the applicant and the applicant would be required to take admission to that college in order to be eligible for any future changes in college. Applicants are advised to **examine the choice of liberal options** (visit the Department website [http://doe.du.ac.in.](http://doe.du.ac.in)) offered by each college before finalizing their preference order.
7. Admission will not be granted to any applicant whose name has appeared in the allotment list but who fails to meet the minimum eligibility criteria for the course. Entrance test fee will not be refunded in any circumstances.
8. If applicants have examination results pending or have reappeared in papers, they will be able to update these marks by logging into their Dashboards till the last date of admissions in the University.

9. Utmost care must be exercised in the upload of documents. Applicants will need scanned copies of the certificates on the basis of which they wish to claim admission
 - (a) Class X certificate
 - (b) Class XII Certificate
 - (c) Relevant reservation certificate issued by competent authority
 - (d) Self attested copies of requisite certificates for admission under sports/ ECA category
 - (e) Link of the uploaded clip for admission against music
10. Applicants will be responsible for all information they upload, including copies of certificates. They will also be responsible for the quality and authenticity of the files they upload. The applicants will be able to see the preview of their form and the uploaded documents. The applicants are advised to take all care to avoid rejection on this basis during the admission process.

Step II: Payment of the registration fees

The application form will be deemed submitted only when the applicant has paid the relevant registration fee. This fee must be paid only through the link provided through the applicant's Dashboard. There is no method available to applicants other than this online link generated for payment of the registration fee. When the applicant has successfully submitted the registration fee online, they are advised to keep records of the payment's transaction ID, Credit Card/ Debit card/ Netbanking details and date of transaction as proof for future reference. Further, the applicants are advised to complete the process well before the deadline in order to avoid any last minute glitches. The registration fee for each entrance-based course will be charged separately. For example, if an applicant under a UR category selects BMS/BA(H)BE/BBA(FIA) and FYIPJ he / she shall have to pay Rs 750/- + Rs. 750/- = Rs. 1,500/-.

Step III: Entrance Test (Written/Practical/ Trials)

The applicant will need to register for the entrance test, and appear for it as per notification on the university website.

- i. Applicants to BA(H)BE/BMS/BBA(FIA), BTech(IT&MI), BA(HSS), B.El.Ed., BSc(PE,HE&S), BA(H)MMC and FYIPJ are required to appear for a written entrance test as applicable to each course in order to be considered for admission to the course. The test shall be of multiple-choice type. The written entrance test will be conducted by NTA.
- ii. Applicants to BA (Hons.) Music are required to appear for a practical entrance test in order to be considered for admission to the courses. The modalities will be notified on the website of the University of Delhi. However, they will have to register themselves on the portal.
- iii. Applicants to BSc (PE, HE&S) are also required to appear for trials in order to be considered for admission to the course along with the written test. The modalities will be notified on the website of the University of Delhi.

The modalities of the entrance test shall be given by NTA.

Step IV: Declaration of Result/ Merit List

A ranking of applicants will be prepared for each course that shall guide the admission process and shall be displayed on the Admission Portal. This ranking shall be based on:

- i. The marks scored in the entrance test for the BTech(IT&MI), BA(H&SS), B.El.Ed., BA(H)MMC and FYIPJ courses.
- ii. The weighted mean of the marks scored in the entrance test and in Class XII (as per eligibility) giving each the weights of 65% and 35% respectively for the BA(H)BE, BMS, BBA(FIA), courses.
- iii. The mean of the marks scored in the written test and the trials for the BSc(PE,HE&S) course.
- iv. The marks scored in the practical test for the B.A.(Hons.) Music courses.

The final ranking shall not have any repeated ranks. In the case of a tie for rank, the following tie-breaking rule shall be applied in the order provided below:

- i. The applicant with higher percentage of marks (aggregate of best four subjects including one language) in the qualifying examination will be considered first for allotment/admission.
- ii. The applicant with the higher entrance test score will be considered first for allotment/admission.
- iii. The applicant with higher percentage of marks (aggregate of best five subjects including one language) in the qualifying examination will be considered first for allotment/admission.
- iv. The applicant with the earlier date of birth (as mentioned in class X certificate) will be considered for allotment/admission.

Step V: Reopening of the portal for alteration of Course/College option

The portal will be open for the alteration of the course-college preferences for one day after the declaration of entrance test results. Applicants are advised to examine the location of the college and college fee for the course before finalizing their order of preference.

Step VI: Allotment of Course and/or College

- i. For all the entrance based courses the allotment of seats shall be done centrally and shall be displayed on the Admission Portal. Only the applicants who satisfy the minimum eligibility criteria for the course will be considered for admission.
- ii. Applicants allotted a course and a college/institution shall be required to confirm their interest in the admission by selecting and confirming the college (and course) from their Dashboard on the Admission Portal.
- iii. In the case of BA(H)BE/BMS/BBA(FIA) and the B.El.Ed. courses, the seats available in each college (and course) in each admission category shall be allotted to the applicants in order of their ranks and as per their preferences subject to availability, till all seats in the particular college (and course) are exhausted. An applicant allotted a seat higher in their preference order will not be allowed a change to any seat lower in their preference order within the same admission category.

Step VII: Online verification of documents by respective colleges/ Centres/ Departments

The Colleges/ Centres/ Departments shall verify the documents uploaded by the applicant for eligibility.

- i. Principal/ Director/ HoD to either approve or decline admission.
- ii. In case of lack of necessary documents, candidate to be contacted on email/phone so that the same may be provided. In case the candidate does not respond, or where documents remain insufficient, the admission to be declined citing reason. **No application will be left undecided. It will either be approved or declined.**
- iii. The applicant to be communicated the status of the application on their dashboard.
- iv. Those approved are required to pay the fee and receive a confirmation of their admission. Those declined admission are provided a link to raise any objection with the Grievance Committee.

Step VIII: Payment of fees to confirm admission

Once the Principal/ Director/ HoD has approved their admission, the applicant will receive a link on their Dashboard on the UG Admissions portal through which they must submit the college/course fees due. **This fee can only be paid online through the portal.**

- i. The applicant is advised to **pay the fee without delay within 24 hours** of the approval of admission by the Principal/ Director/ HoD, and **save the acknowledgement slip** bearing transaction ID, Credit Card/ Debit card/ Netbanking details and date of transaction as a proof for future reference. On successful payment of fees, the applicant is granted provisional admission to the said college.
- ii. It is extremely important that applicants pay the fee within the timeframe allocated, failing which it will be concluded that the applicant is not interested in the course of study at that college, and the admission will be automatically cancelled.
- iii. Once the applicant has gained admission, they will have to sign an online declaration stating, *“I shall abide by all the rules and regulations laid down by the University and the College.”*

Step IX: Physical verification of the documents

The uploaded documents will be verified by the respective colleges within the stipulated time period. **If at this stage it is found that the information given by the applicant is false and is not supported by the documents presented, the admission will be immediately cancelled. No fees will be refunded in such cases.**

Process for change of Course/College in subsequent Merit List

During a given list the applicant will be required to choose one of the two options:

- Option 1: Wish to be reallocated a seat higher in his/her preference order if the same is available; or
 - Option 2: He/ she is satisfied with the currently allotted seat and do not want another allotment of seat.
- i. During every subsequent Allotment Round, seats available after the previous round shall be allotted to admitted applicants who choose option 1 and to applicants ranked above the last admitted rank and who have not yet been allotted a seat, subject to their preferences.

- ii. In case a seat higher in the applicant's preference is available, the same shall be allotted to the applicant and the existing admission shall stand cancelled.
- iii. All applicants allotted seats in an allotment round shall be required to repeat Steps VII to VIII to obtain admission. The fee to be paid in a subsequent round shall be the difference (if any) of the new institution fee less the fee already paid.
- iv. Upon confirmation of fee with the University, the admission in the college (and course) shall be confirmed. If the applicant fails to pay the fee to confirm the admission, the applicant shall not be allotted the seat and shall not be considered for any future allotment.
- v. The following categories of applicants will not be considered in subsequent rounds of counselling:
 - Applicants who have already been allotted their first preference.
 - Applicants who voluntarily opted out of realotment.
 - Applicants who have not confirmed admission by completing payment of fees in any round.

Spot Admission Round

The Admission portal shall display the number of seats available in each course and/or college after the admission to Third Merit List.

- i. Students interested in seeking admission to a course will do so on the dashboard. They shall give the preference of the course and college.
- ii. Students will be allotted course/college as per their merit, preference and availability of the seats in each category. The course will be given preference over college.
- iii. For the courses that are available in different colleges, in the first round of spot allotment for each category, applicants admitted in the course on that date and have opted for reallocation as per Option 1 in the previous step, as well as all those applicants who are not yet allotted a seat but whose ranking is higher than the last rank admitted in any category shall be eligible in this round. The applicants shall be allotted a seat as per their ranking and preference from those available. The applicant shall then be required to follow steps VII and VIII to obtain admission.
- iv. For the courses that are available in different colleges, in the second round of spot allotment for each category, applicants not yet admitted shall be allotted a seat as per their ranking and preference from those available. The applicant shall then be required to follow steps VII and VIII to obtain admission.
- v. Applicants are advised to carefully exercise their choice before confirming the admission in the Spot Round. If an applicant cancels their admission after the spot round, they will not be considered for admission in any future counselling.
- vi. To fill any vacant seats in any category, the University may announce more rounds of spot admission till the last date of admissions as notified by the University.
- vii. In case of cancellation of admission, a cancellation fee of Rs. 1000/- will be charged. This fee shall be charged for every cancellation before the last day of admissions. Refund of fees due to cancellation or any other reasons will not be considered after the last date for admissions.

In case of any change in the admission process for Merit based UG admission, it will be notified on the website of the University of Delhi. All aspirants must register online as per the procedure and schedule that will be notified on the University of Delhi website..

4 Reservations for SC/ST/OBC/EWS

The merit list for the unreserved category (UR) seats will comprise all the applicants in order of merit. No one will be excluded from the same. **In other words, the merit list will also include SC / ST / OBC / EWS applicants, irrespective of category, if they meet the criterion of merit for UR category.**

No applicant can be excluded from the UR category merit list just because the applicant belongs to or has applied under SC/ST/OBC/EWS category. Such an applicant is entitled to be considered under the UR category, as well as under the reserved category. Admission to UR category seats will be strictly in order of merit without excluding SC/ST/OBC/EWS applicants.

Discrimination on the basis of category/ caste is completely unlawful. The University of Delhi does not tolerate discrimination against any applicant/student on this basis. Strict action will be taken against any violations.

Applicants seeking admission under SC/ST/OBC/EWS category will have to produce for verification certificates in their own names.

4.1 Reservation of Seats for Scheduled Caste (SC) and Scheduled Tribe (ST) applicants

- 22.5% of the total numbers of seats is reserved for applicants belonging to Scheduled Caste and Scheduled Tribes (15% for Scheduled Caste and 7.5% for Scheduled Tribes, interchangeable if necessary).
- It is a statutory obligation on the part of Colleges to fill all seats reserved for Scheduled Caste / Scheduled Tribe applicants.
- Colleges shall not refuse admission to any SC/ST applicant on the basis of medium of instruction. Any deficiency in the knowledge of any particular language should be addressed; for this purpose remedial classes may be arranged by the College by utilizing grants available from University Grants Commission.
- Relaxation to the extent of 5% in the minimum marks shall be given to the applicants belonging to SC and ST to determine their eligibility and merit for admission to the course concerned.
- In case, after giving 5% relaxation, the reserved seats still remain vacant, further relaxation would be given to the extent required in order to fill all the reserved seats. (AC Resolution A88, 14.6.1983) (EC Resolution 157, 24.12.2001). It is obligatory for all Colleges/Departments to fill all the seats reserved for SC/ST applicants. Eligibility in these cases is pass percentage.

The following are empowered to issue the requisite SC/ST certificate:

- a) District Magistrate/ Additional District Magistrate/ Collector/ Deputy Commissioner/ Addl. Deputy Commissioner/ Deputy Collector/ 1st class Stipendiary Magistrate/ City Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.
- b) Chief Presidency Magistrate/ Addl. Chief Presidency Magistrate/ Presidency Magistrate.
- c) Revenue Officer not below the rank of Tehsildar.
- d) Sub- Divisional Officer of the area where the Applicant and/ or his family normally resides.
- e) Administrator/ Secretary to the Administrator/ Development Officer (Lakshadweep Islands).

The applicant must note that the SC/ ST Certificate **from any other person/ authority shall not be accepted in any case. If the applicant happens to belong to SC or ST, applicant's caste/ tribe must be listed in the appropriate Govt. of India Schedule.**

The Caste Certificate should clearly state: (a) Name of his/ her caste/ tribe (b) whether applicant belongs to SC or ST (c) District and the State or Union Territory of applicant's usual place of residence, and (d) the appropriate Govt. of India Schedule under which his/ her caste/ tribe is approved as SC or ST.

If the applicant does not have their SC or ST caste/tribe certificate at the time of registration/applying, they may upload the acknowledgement slip of the SC or ST caste/tribe certificate application. However, at the time of admission, the applicant will have to produce the valid original SC or ST caste/tribe certificate.

However, if an SC/ST Applicant seeks admission under some other category (for example: PwD/Employee Ward, etc.) the applicant should satisfy the minimum eligibility requirement for that particular category.

Note: SC/ST applicants who get admission under open merit (unreserved) shall not be included in the reserved quota, i.e. 22.5% (15% for SC and 7.5% for ST).

It is obligatory for all Colleges/Departments to fill all the seats reserved for SC/ST applicants. Minimum Eligibility in these cases is pass percentage.

4.2 Reservation of Seats for Other Backward Classes (OBC, Non-Creamy Layer, Central List)

- 27% seats will be reserved for the applicants belonging to Other Backward Classes (OBC) (non-creamy layer, central list).
- At the time of giving admission to an OBC applicant, the College will ensure that the caste is included in the Central List of OBC (the OBC status is to be determined on the basis of the Central (Govt. of India) List of OBCs notified by the Ministry of Social Justice

and Empowerment on the recommendations of the National Commission for Backward Classes available at the website http://ncbc.nic.in/backward_classes/index.html.)

- The certificate must mention non-creamy layer status of the applicant (Non-creamy layer status issued by an authority mentioned in DOPT Office Memorandum no. 36012/22/93-Estt. (SCT) dated 15.11.1993).
- The OBC applicants who belong to the 'Non-Creamy Layer' and **whose caste appears in the Central List of the OBCs only**, shall be eligible to be considered for admission under the OBC category (Validity period of OBC certificate in respect of 'non-creamy layer' status of the applicants as per DOPT Office Memorandum No. 36036/2/2013-Estt. (Res-I) dated 31 March 2016). The validity of the non-creamy layer certificate shall be for the financial year 2019-2020, issued after 31st March, 2020.
- If the applicant does not have the OBC non-creamy layer certificate of the latest financial year 2019-2020 at the time of registration, the applicant may upload the previously issued (older) OBC non-creamy layer certificate or the acknowledgement slip of OBC non-creamy layer certificate application. However, at the time of admission, the applicant must produce the recent financial year's (2019-20) OBC non-creamy layer certificate, issued by the same competent authority. This additional certificate must have reference of the applicant's already issued original caste certificate.
- The OBC applicants shall be given a relaxation of 10% in the minimum eligibility marks of the said course and for the admission entrance test a relaxation of 10% of the minimum eligibility marks prescribed for General/UR Category applicants. For example, if the minimum eligibility for admission to a course is 40% for the UR Category applicants, the minimum eligibility for the OBC category will be 36% (i.e. 40% minus 10% of 40%).
- It is a statutory obligation on the part of Colleges to fill all the seats reserved for OBC applicants.

4.3 Reservation policy for Economically Weaker Sections (EWS)

As per the University of Delhi notifications (Reference No. Aca. I / Reservation of EWSs / 2019 / 63 Dated 28th March 2019 and Reference No. Aca. I / Reservation of EWSs / 2019 / 101 Dated 15th May 2019), for the reservation for Economically Weaker Sections (EWSs) Category, the University Departments / Centres / Colleges have reserved 10% seats for admission for the same in the Academic Year 2020-21. The eligibility of such applicants will be decided on the basis of fulfilling criteria prescribed in the above notifications, and subject to submission of documents, issued by the competent authority, in the format provided in Appendix VII.

For further details applicants can visit:

<http://www.du.ac.in/du/uploads/Notifications/04042019-Notification-EWS.pdf>

5 Reservation for Persons with Disability; for Children/Widows of Personnel of the Armed Forces; Kashmiri Migrants; PM's Special Scholarship for J&K; nominated Sikkimese Students; Ward Quota

5.1 Reservation of Seats for Persons with Disabilities (PwD)

As per the provisions of Rights of Persons with Disabilities Act, 2016, not less than five percent (5%) seats are reserved for Persons with Benchmark Disabilities. "Person with benchmark disability" means a person with not less than forty percent (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. It may be noted that the erstwhile Persons with Disability Act, 1995, under which reservation for Persons with Disabilities in admissions was provided earlier has now been repealed.

PwD applicants shall be given a relaxation in the course-specific eligibility in the qualifying examination and in the admission entrance test to the extent of 5%, till seats are filled. For example, if the minimum eligibility for admission to a course is 40% for the UR Category applicants, the minimum eligibility for the PwD category will be 38% (i.e. 40% minus 5% of 38%).

The following specified categories of disabilities as mentioned in the Schedule to the Rights of Persons with Disabilities Act, 2016 [See clause (zc) of section 2 of Act of Rights of Persons with Disabilities Act, 2016] are eligible to get the benefit of the said reservation.

I. Physical disability

A. Locomotor disability

1. Locomotor disability (a person's inability to execute distinctive activities associated with movement of self and objects resulting from affliction of musculoskeletal or nervous system or both), including—
2. "leprosy cured person" means a person who has been cured of leprosy but is suffering from—
 - (i) loss of sensation in hands or feet as well as loss of sensation and paresis in the eye and eye-lid but with no manifestation of deformity;
 - (ii) manifest deformity and paresis but having sufficient mobility in their hands and feet to enable them to engage in normal economic activity;
 - (iii) extreme physical deformity as well as advanced age which prevents him/her from undertaking any gainful occupation, and the expression "leprosy cured" shall construed accordingly;
3. "cerebral palsy" means a Group of non-progressive neurological condition affecting body movements and muscle coordination, caused by damage to one or more specific areas of the brain, usually occurring before, during or shortly after birth;
4. "dwarfism" means a medical or genetic condition resulting in an adult height of 4 feet 10 inches (147 centimetres) or less;

5. "muscular dystrophy" means a group of hereditary genetic muscle disease that weakens the muscles that move the human body and persons with multiple dystrophy have incorrect and missing information in their genes, which prevents them from making the proteins they need for healthy muscles. It is characterised by progressive skeletal muscle weakness, defects in muscle proteins, and the death of muscle cells and tissue;
6. "acid attack victims" means a person disfigured due to violent assaults by throwing of acid or similar corrosive substance.

B. Visual impairment

7. "blindness" means a condition where a person has any of the following conditions, after best correction -
 - (i) total absence of sight; or
 - (ii) visual acuity less than 3/60 or less than 10/200 (Snellen) in the better eye with best possible correction; or
 - (iii) limitation of the field of vision subtending an angle of less than 10 degree.
8. "low-vision" means a condition where a person has any of the following conditions, namely:
 - (i) visual acuity not exceeding 6/18 or less than 20/60 upto 3/60 or upto 10/200 (Snellen) in the better eye with best possible corrections; or
 - (ii) limitation of the field of vision subtending an angle of less than 40 degree up to 10 degree.

C. Hearing impairment

9. "deaf" means persons having 70 DB hearing loss in speech frequencies in both ears;
10. "hard of hearing" means person having 60 DB to 70 DB hearing loss in speech frequencies in both ears;
11. "speech and language disability" means a permanent disability arising out of conditions such as laryngectomy or aphasia affecting one or more components of speech and language due to organic or neurological causes.

II. **Intellectual disability**, a condition characterised by significant limitation both in intellectual functioning (reasoning, learning, problem solving) and in adaptive behaviour which covers a range of every day, social and practical skills, including—

12. "*specific learning disabilities*" means a heterogeneous group of conditions wherein there is a deficit in processing language, spoken or written, that may manifest itself as a difficulty to comprehend, speak, read, write, spell, or to do mathematical calculations and includes such conditions as perceptual disabilities, dyslexia, dysgraphia, dyscalculia, dyspraxia and developmental aphasia;
13. "*autism spectrum disorder*" means a neuro-developmental condition typically appearing in the first three years of life that significantly affects a person's ability to communicate, understand relationships and relate to others, and is frequently associated with unusual or stereotypical rituals or behaviours.

III. Mental behaviour

14. "*Mental illness*" means a substantial disorder of thinking, mood, perception, orientation or memory that grossly impairs judgment, behaviour, capacity to recognise reality or ability to meet the ordinary demands of life, but does not include retardation which is a condition of arrested or incomplete development of mind of a person, specially characterised by subnormality of intelligence.

IV. Disability caused due to

(a) *Chronic neurological conditions, such as—*

15. "*multiple sclerosis*" means an inflammatory, nervous system disease in which the myelin sheaths around the axons of nerve cells of the brain and spinal cord are damaged, leading to demyelination and affecting the ability of nerve cells in the brain and spinal cord to communicate with each other;
16. "*Parkinson's disease*" means a progressive disease of the nervous system marked by tremor, muscular rigidity, and slow, imprecise movement, chiefly affecting middle-aged and elderly people associated with degeneration of the basal ganglia of the brain and a deficiency of the neurotransmitter dopamine.

(b) *Blood disorder—*

17. "*haemophilia*" means an inheritable disease, usually affecting only male but transmitted by women to their male children, characterised by loss or impairment of the normal clotting ability of blood so that a minor wound may result in fatal bleeding;
18. "*Thalassemia*" means a group of inherited disorders characterised by reduced or absent amounts of haemoglobin.
19. "*Sickle cell disease*" means a haemolytic disorder characterised by chronic anemia, painful events, and various complications due to associated tissue and organ damage; "haemolytic" refers to the destruction of the cell membrane of red blood cells resulting in the release of haemoglobin.

V. Multiple Disabilities (more than one of the above specified disabilities)

20. Multiple disabilities including deaf blindness which means a condition in which a person may have combination of hearing and visual impairments causing severe communication, developmental, and educational problems.
21. **Any other category as may be notified** by the Central Government.

Applicants must furnish a valid disability certificate issued by a recognized Government hospital, bearing a photograph of the applicant.

5.1.1 Concessional/Waiver of fees in respect of Persons with Disabilities (PwD)

- a) Applicants with physical disabilities pursuing various courses of study in the Faculties, Departments, Centres, and Institutions / Colleges of the University shall be **exempted from payment of fees, including examination fee and other University fees**, except Admission fee, subscription towards Delhi University students' Union and Identity Card fee (As per amendment to Ordinance X(4) of the University).

- b) **PwD applicants who meet the cut-off for the unreserved category and will take admission in the unreserved category (UR) will pay the fee relevant for PwD applicant.**
- c) As per the Executive Council Resolution No. 50 dated 03.11.2012, students with physical disabilities residing in different Hostels / Halls of the University are **exempted from payment of all hostel fees and charges** except refundable caution fee and the mess fees. Persons with Physical Disabilities who are students shall pay 50% of the Mess fee and the remaining **50% of their Mess Fee** will be met by the University of Delhi. **Similar norms are to be adopted by the Colleges in respect of PwD Students residing in various hostels of the Colleges.**
- d) PwD students who are getting fellowships / financial assistance shall be exempted from payment of fees / charges / mess fees subject to the following conditions. **All admitted SC/ST, OBC, EWS, PwD students in colleges who are eligible for fellowships should submit their scholarship forms to the requisite office by February for timely processing.**

Value of Fellowship	Exemption of Fees Waiver etc.
Up to ₹3000/- per month	Fees waiver + 50% Mess Subsidy
₹3001 to 8000 per month	Fees waiver but no Mess Subsidy
₹8001 and above per month	No fees waiver and no Hostel Subsidy

5.2 Reservation for Children/Widows of Personnel of the Armed Forces (CW)

- Five percent (5%) of seats are reserved for applicants under this category, course-wise in all colleges.
- All such applicants have to upload the Educational Concession certificate (as per the format **provided in Appendix VIII**) to be issued by **any of the following authorities** on the proper letterhead:
 - Secretary, Kendriya Sainik Board, Delhi.
 - Secretary, Rajya Zila Sainik Board.
 - Officer-in-Charge, Record Office.
 - 1st Class Stipendiary Magistrate.
 - Ministry of Home Affairs (For Police Personnel in receipt of Gallantry Awards)

No other format shall be permissible. Proofs of the CW category in the form of ID card of parent or dependent, Medical card, Ration card, CSD card, etc. are not admissible in lieu of certificate in correct format. The priority must be clearly mentioned in the certificate. Certificates that do not mention the relevant priority will not be considered.

Admission may be offered to the Children/Widows of Personnel of the Armed Forces (**Priority I to IX**) including Para-Military Personnel (**only Priority I to V**), in the following order of preference:

Priority I	Widows/Wards of Defence personnel killed in action;
Priority II	Wards of Defence Personnel disabled in action and boarded out from service with disability attributable to military service;
Priority III	Widows/Wards of Defence Personnel who died while in service with death attributable to military service;
Priority IV	Wards of Defence Personnel disabled in service and boarded out with disability attributable to military service;
Priority V	Wards of Ex-servicemen and Serving personnel, including personnel of police forces who are in receipt of Gallantry Awards; <ul style="list-style-type: none"> i. ParamVir Chakra ii. Ashok Chakra iii. MahaVir Chakra iv. Kirti Chakra v. Vir Chakra vi. Shaurya Chakra vii. President's Police Medal for Gallantry viii. Sena Medal (Gallantry), Nau Sena Medal (Gallantry), Vayu Sena Medal (Gallantry) ix. Mention-in-Despatches x. Police Medal for Gallantry
Priority VI	Wards of Ex-Servicemen.
Priority VII	Wives of: <ul style="list-style-type: none"> i. Defence personnel disabled in action and boarded out from service. ii. Defence personnel disabled in service and boarded out with disability attributable to military service iii. Ex-servicemen and serving personnel who are in receipt of Gallantry Awards.
Priority VIII	Wards of Serving Personnel
Priority IX	Wives of Serving Personnel

Applicants may consult Appendix IX to understand the admission process for this category.

5.3 Reservation of Kashmiri Migrants (KM) (Supernumerary Seats)

1. All the wards (sons/daughters) of Kashmiri Migrants who wish to be considered for admission to various undergraduate courses of the University have to register online as per the schedule notified by the University.
2. Up to 5% seats are reserved course-wise in all colleges for the wards of Kashmiri Migrants.
3. All the wards of Kashmiri Migrants will have to upload a certificate of registration as Kashmiri Migrants issued by Divisional Commissioner/ Relief Commissioner.
4. Admission of Wards of Kashmiri Migrants will be based on cut-offs to be announced by the Colleges. A concession of maximum 10% in the last cut-off marks fixed for unreserved category applicants shall be extended to the Kashmiri Migrants.

5. Reservation under this category is not available in courses where admission is based on entrance tests.

5.4 Prime Minister's Special Scholarship Scheme for J&K students

The applicants selected under Prime Minister's special scholarship scheme for J&K students will be admitted directly to the Colleges. Reservation under this category is not available in courses where admission is based on entrance tests. Applicants must register on the University Portal as per schedule to be announced on University website.

5.5 Nomination of Seats for Sikkimese Students

Sikkimese students nominated by the Govt. of Sikkim shall be considered for admission by the University in Colleges where hostel facilities are available (AC Resolutions 51 dated 05/06/1980 and 122 dated 17/12/1990). The allocation of Sikkimese students for admission as well as for hostel accommodation in respective colleges be made by the Vice-Chancellor at his discretion. **Reservation under this category is not available in courses where admission is based on entrance tests. Applicants must register on the University Portal as per schedule to be announced on University website.**

The number of these nominated seats is detailed below:

Course	Seats
B.A. (Prog.)	3
B.A. (Hons.)	1
B.Com.	4
B.Com. (Hons.)	2
B.Sc. Physical Sciences /Applied Physical Sciences	2
B.Sc. Life Sciences /Applied Life Sciences	2
Total	14

5.6 Seats for Ward Quota

Admission to the wards of University and College permanent in-service employees, both teaching and non-teaching, to the various undergraduate courses, excluding professional courses and other courses where admission is made on the basis of entrance test, is to be made according to the following criteria:

1. Admission to wards (children) of the permanent in-service employees at the college where employees are working will be given on the basis of merit among such applicants subject to ordinarily one seat for every unit of up to sixty students in a course and subject to fulfilment of course-specific eligibility conditions.
2. For admission of the wards (sons/daughters) of the permanent in-service employees of the University/other colleges (teaching/non-teaching) the total number of seats for admission

will not exceed six (three for the teaching and three for the non-teaching employees) on the basis of merit among such applicants subject to a maximum of ordinarily one seat for every unit of up to sixty students in a course and subject to fulfilment of course-specific eligibility conditions.

3. The admissions on the above norms will be against seats over and above the normal strength.
4. Applicants who wish to apply for admission under ward quota must fill the online registration form on the university portal. They must choose the colleges they wish to apply to from the list provided at the time of registration. The schedule and process for admission under this quota will be notified on the University website.

6 Extra-curricular and Sports Quota (Supernumerary Seats)

Due to the unprecedented situation that has emerged because of COVID -19, the trials will be held as per the prevailing public health guidelines at the time of admission. In case the situation does not allow the physical presence of the candidates, the University shall announce its policy accordingly.

Colleges must provide sports facilities and encourage all students to participate in sports and extracurricular activities (ECA) by introducing inter-class competitions and mass sports. Representation of at least 1% each (of total intake capacity of the college) of ECA and Sports is mandatory for all colleges, subject to a ceiling of 5% (of total intake capacity of the college) in total for ECA and Sports together.

1. The overall admission under sports and ECA category shall not exceed 5% of the total intake capacity of the college. There will no subject wise restrictions.
2. The allotment of Course and College will be centralized.
3. There shall be a grievance committee to look into the grievances of the candidates raised at each level of the selection.
4. The grievance related to the award of marks for Merit / Participation in ECA / Sports Certificate and Trial shall be redressed by the Grievance Committees constituted for ECA and Sports respectively at each level. The Marks of the Sports Certificates shall be displayed on the Dashboard of the applicant for three /seven days to register grievances if any. All grievances shall be resolved within three days by the Committee.
5. The Colleges will be asked to provide their requirement in each activity and subcategory for admission under the ECA and Sports category.
6. The actual number of seats to be filled on ECA and sports basis is determined to keep in view the facilities available, requirements of the Colleges and other relevant factors.
7. Additional information regarding schedule(including preliminary and final trials) and availability of seats will be notified on the University website.
8. Reservation under ECA and Sports categories is not available in courses where admission is based on entrance tests.
9. It is mandatory for candidates selected in ECA or Sports Categories to submit an Undertaking on Non-Judicial Stamp Paper of Rs.100/- at the time of admission stating that the candidate will participate in and /or represent the College and University, in all events as determined by College/ University, for the entire duration of the candidate's undergraduate course of study, failing which the admission to the college may be summarily cancelled.

10. Applicants seeking admission under ECA / Sports category will register online on the DUUG Admission portal.
11. There will be an additional registration fee of Rs. 100 to apply in the ECA / Sports category- besides the charges for (UR/OBC/SC/ST/PwD / EWS) registration.
12. Applicants may register for a maximum of three ECA / Sports category. They should also select a maximum of five course and colleges in order of their preference where they desire to get admitted. These preferences shall be utilized later during allotment of course and college. If seats remain vacant after first round of allotment the preference of courses and colleges will again be sought from the shortlisted applicants for each subsequent list.
13. Admissions under the ECA / Sports category will only be allowed to applicants satisfying the course-specific minimum eligibility criteria.
14. Applicants are required to upload certificates (maximum three) issued between May 1, 2017, to April 30, 2020, in each category they wish to apply for as a proof of their involvement in the relevant Category.
15. Dates and venues for the preliminary and final trials shall be notified and displayed on the University Website.
16. The applicant shall be allowed to appear in the preliminary trials only once in an event. Any request for a second chance at trials will not be permitted.
17. Based on the preliminary trials, applicants short-listed for the final trials will be notified on the University Website.
18. In case of a tie in the final marks (out of 100), the candidate with higher marks in the trials (out of 75) will be placed higher in the Final Merit list. In case a tie persists, all such candidates may be given admission.
19. Any candidate submitting false/fake certificates will be debarred from admission to any course in any college for three years. If a candidate seeks admission based on false/fake certificates, not only will the admissions be cancelled, a FIR may also be registered.
20. Any injury / casualty caused to the applicant during trials shall be the sole responsibility of the applicant.

Parents / Guardians and Mobile Phones will not be allowed inside the Auditorium or Place of Trial.

6.1 Guidelines for Admissions through Extra Curricular Activities (ECA)

The admission of ECA applicants shall be administered through centralized trials based on the preferences of courses and colleges as indicated by the applicants. Information about available seats of ECAs will be uploaded on the University website in due course (www.du.ac.in).

Not more than 15% concession in academic merit vis-à-vis Unreserved Category applicants from the last relevant cut-off may be given for admission to a specific course subject to course-specific eligibility criteria. Admissions under ECA category will only be allowed to applicants satisfying the course-specific minimum eligibility criteria.

1. Applicants seeking admission through the ECA category will register online on the DU UG Admissions portal.
2. Applicants must carry all the relevant certificates, in original, for evaluation at the time of preliminary trials.
3. ECA trials will be held at two levels; (i) Preliminary trials and (ii) Final trials. The trials for admission under the ECA category shall be conducted by an **ECA Trial Committee (Admissions) appointed by the University Admissions Committee and approved by the competent authority.**
4. The composition of the Committee shall be as follows:
 - i.) Chairperson: One of the University Representatives to the Governing Body of the College
 - ii.) Co-Chairperson: Principal/Principal's Nominee
 - iii.) Convener: In-Charge, Cultural Committee or Member, Cultural Committee
 - iv.) Experts: Three eminent persons from relevant field
 - v.) Observer: Vice Chancellor's Nominee (not to be part of trial committee)
5. The admissions herein will be based on:
 - i. Certificates uploaded by the applicant shall be scrutinized and evaluated out of a maximum of 25 marks.
 - ii. Only those scoring 05 marks and above shall be called for the preliminary trial, which is for 25 marks.
 - iii. Those scoring 15 marks and above in the preliminary trial shall be called for the final trial.
 - iv. The result for the preliminary round shall be prepared by summing up the marks awarded for the certificates and preliminary trials (25+25=50 marks).
 - v. Only shortlisted applicants would be allowed to appear for the final trials, where their performance shall be evaluated out of a maximum of 50 marks
 - vi. The final merit list will be computed giving a weightage of 25% for the certificates + 25% for the preliminary trials + 50% for the final trials. The Final Merit lists shall be based on collective marks of all three stages i.e. Marks for Certificates + Preliminary Trials + Final Trials (25 + 25 + 50 = 100).
 - vii. The applicants will be allotted colleges and courses subject to availability of seats as per their choices and their rank in the merit list, subject to the applicant's fulfilling course-specific criteria as required.
6. The preliminary and final trials will be videographed by placing video cameras in at least two different viewpoints/angles, and recordings will be preserved till the last date of Admissions for 2020-21.
7. Subcategory-wise Final Merit Lists of the applicants, showing marks awarded for the ECA certificates and for performances in the Final Trials, shall be notified on the University Website.

8. The ECA Admission Committee of the College which shall include:
 - i. Chairperson: Principal/Principal Nominee
 - ii. Convener: Cultural Committee / Member
 - iii. Member: Cultural Committee
 - iv. Nominee: One faculty member of the Staff Council
9. The ECA Admission Committee of the College shall:
 - (a) Screen the application form uploaded by the applicant
 - (b) Verify original Merit/Participation Certificate of the applicant **as per marks allotted by the Trial Committee.**
10. The allotment of the course/subject to the qualified applicants shall conform to the University regulations. The admission of applicants thereafter will be completed on the University Admission Portal. The college shall maintain a proper record of candidates admitted on the basis of ECA.
11. The list (soft copy) of finally admitted applicants on the basis of ECA shall be sent to Delhi University Admission Branch by the constituent Colleges within seven days of the last date of admissions to the University of Delhi for the year 2020-21.
12. The decision of the ECA Admission Committee shall be final.

Note: Selection in a final Merit list does not guarantee admission to the applicant. Admission is subject to the availability of seats in a course/college for the relevant ECA sub-category.

Criteria for Marking of Merit/Participation ECA Certificates

Sr. No.	Category	Maximum Marks
1.	Participation/Prizes in Competition	11
2.	Training/Examinations	07
3.	Workshops	04
4.	Performance/Published work/Exhibition (Public)	03
	Total Marks	25

1. Participation/Prizes in competitions

Maximum Marks for certificates –10; Marks for sustained activity* –1

Sr. No.	Level	Maximum Marks			
		1st Prize	2nd Prize	3rd Prize	Participation
1.	International/ National	6	5	4	3
2.	State	5	4	3	2
3.	Zonal/ Inter School	4	3	2	1
4.	Intra School	3	2	1	0

- The above mentioned marks shall be awarded for solo performance. For group activity 1 mark shall be deducted from the above indicated marks for each group activity.
- If the total marks for any candidate exceeds 10 for this category, then he/she would be given 1 additional mark for sustained activity.

2. Training/ Examinations:

Maximum Marks for certificates –6; Marks for sustained activity* –1

Sr. No.	Level	Maximum Marks			
		2 Years	3 Years	4 Years	> 4 Years
1.	Training under Guru/ Institution	2	3	4	5
2.	Examinations with passing certificate	2	3	4	5

- If a candidate has received training in multiple activities (for instance, if a student has received training in Hindustani Vocal as well as Carnatic Vocal), the same scheme of marking will be followed for each training activity and the marks will be added.
- For evaluation of examination certificates, the highest level of examination passed by the student in that particular system of exams will be considered. For example, if a student has a certificate from Gandharva for 2nd year as well as 3rd year, only the 3rd year examination certificate will be considered.
- If the total marks for any candidate exceeds 6 for this category, then he/she would be given 1 additional mark for sustained activity.

3. Workshops:

Maximum Marks for certificates –3; Marks for sustained activity* –1

Sr. No.	Workshop Duration	Maximum Marks
1.	Less than 1 week	1
2.	1 week to 1 month (30 days)	2
3.	More than 30 days	3

- If the total marks for any candidate exceeds 3 for this category, then he/she would be given 1 additional mark for sustained activity.

4. Public Performance/ Published Work/ Exhibition (Public):

Max. Marks – 3 (based on documentary evidence provided by the candidate)

- Music (Vocal / Instrumental) – Solo / Band / Group /Choir
- Dance (Classical / Folk / Western) – Solo /Group
- Choreography – Solo / Groupshow
- Theatre – Solo /Group
- Fine Arts –Exhibition
- Media:
 - Film Making – Acknowledged in film credits

- b. Animation – Acknowledged in film credits
- c. Photography –Exhibition
- vii. Creative Writing – Published Work (Public print media only; Digital media will not be considered)

If a candidate has a public performance/exhibition or published work to his/her credit, the candidate will secure 3 marks under this category. No additional marks will be awarded for sustained activity* under this category.

*** Sustained activity means continuation of the same activity after receiving the award / certificate.**

Note:

1. Merit/Participation ECA Certificate of preceding three years will be considered from 01 May 2017 to 30 April 2020.
2. Applicant is required to upload Self-Attested copies of Merit/Participation Certificate (maximum five).
3. Only the Highest Merit/Participation ECA Certificate will be considered for Marking.

Criteria for Marking of Merit/Participation for NSS Certificate

Marks will be awarded to applicants based on their performance under five different heads given below:

- a) Regular Activity
- b) Working Hours
- c) National Camps
- d) Special Camps
- e) Pre-RD Camp

A candidate will be awarded marks out of a total of 25.

The Maximum Marks that can be attained in each category (participation) is indicated below:

S.No.	Category	Minimum Marks	Maximum Marks*
1.	Regular Activity (Swachhhta/ Tree Plantation/ Shram Daan/ Road Safety/Voter Awareness/ Women Safety/Gender Sanitization or any similar social awareness activity)	1	2
2.	Working Hours	2 for 120 Hours	4 for 240 Hours
3.	National Camps- SBSI/RD/NSS IG Award	6	8
4.	Special Camp/Special Camp with Work Diary	5	7
5.	Pre- RD Camp	4	4
	Total Marks	50	25

*Minimum marks are for a single activity and maximum marks are for two or more activities

Note:

1. Merit/Participation Certificates issued between 1st May, 2017 to 30th April, 2020 will be evaluated for marks. This period limitation will not apply to marks for training and examinations.
2. Applicant is required to upload Self-Attested copies of Merit/Participation Certificate (maximum five).
3. Only the Highest Merit/Participation NSS Certificate will be considered for Marking.

Criteria for Marking of Merit/Participation for NCC Certificate

Marks will be awarded to applicants based on their performance under five different heads:

- a. Regular Activity
- b. Examination
- c. Camps
- d. Special Camp
- e. RD Camp

A candidate will be awarded marks out of a total of 25.

The Maximum Marks that can be attained in each category (participation) is indicated below:

S.No.	Category	Minimum Marks	Maximum Marks*
1.	Regular Activity (Best Cadet/ Independence Day/ Self Defense/ IDY/ Appreciation Certificate in Social Awareness, Community Development and Natural Calamity)	1	2
2.	Examination A / B	3	5
3.	Camps (Shooting Camp/ Adventure Camp/ CM Rally/ PM Rally ATC/ EBSB/ CATC/ Tracking/ RCTC/ Pre-RD/ SNIC ATC/ EBSB/ CATC/ Tracking/ RCTC/Pre-RD/ SNIC Rally/ ATC/ EBSB/ CATC/ Tracking/ RCTC/ Pre-RD/ SNIC)	5	8
4.	Special Camp (TSC/ VSC/ NSC)	4	4
5.	RD Camp	6	6
	Total Marks		25

*Minimum marks are for a single activity and maximum marks are for two or more activities.

Note:

1. Merit/Participation Certificates issued between 1st May, 2017 to 30th April, 2020 will be evaluated for marks. This period limitation will not apply to marks for training and examinations.
2. Applicant is required to upload Self-Attested copies of Merit/Participation Certificate (maximum five).
3. Only the Highest Merit/Participation NCC Certificate will be considered for Marking.

6.2 Guidelines for Admission on the Basis of Sports

The admission of Sports applicants shall be administered through centralized trials based on the preferences of courses and colleges as indicated by the applicants. Information about available seats in each category of Sport will be uploaded on University website later (www.du.ac.in)

1. Applicants seeking admission under Sports category will register online on the DU UG Admission portal.
2. Sports trials shall be conducted by a **Sports Trial Committee (Admissions) appointed by the University Admission Committee and approved by the competent authority.** The composition of the Committee shall be as follows:
 - (i) Chairperson: One of the University Representatives to the Governing Body of the College
 - (ii) Co-Chairperson: Principal/Principal's Nominee
 - (iii) Convener: In-Charge, Sports Committee or Director, Physical Education
 - (iv) Experts: Three eminent persons from relevant field
 - (v) Observer: Vice Chancellor's Nominee (not to be part of trial committee)
3. Admission herein will be based on:
 - i*) Certificates uploaded by the applicant shall be scrutinized and evaluated out of a maximum of 40 marks.
 - ii*) Those scoring 4 marks and above shall be called for preliminary trial which is of 40 marks.
 - iii*) The applicant must secure minimum 30 Marks in the Sports Trial to be eligible for consideration in the Sports Merit List.
 - iv*) The applicants will be allotted college and course subject to availability of seats as per their choices and their rank in the merit list.
4. **Admissions will be given on the basis of trials but some outstanding performers will be given direct admission as per the details given below:**
 - (I) **Super Category: Direct admission without Sports Trial**
 - (II) **Admission on the basis of Sports Trial**

I. Direct Admission without Sports Trial

(Category A of the Criteria for Marking of Merit/Participation Sports Certificate) Sports persons who have represented India in the under-mentioned Competition(s), recognized and funded by the Ministry of Youth Affairs and Sports (MYAS) will be given Direct Admission without Sports Trial for the Game/Sport at Point no. II (B) where requirement for the Game/Sport has been given by the constituent Colleges.

- a. Olympic Games by the International Olympic Committee(IOC)
- b. World Championship / World Cup by International Sports Federations(ISF)
- c. Commonwealth Games by Commonwealth Games Federation(CGF)
- d. Asian Games by Olympic Council of Asia(OCA)
- e. Asian Championships by International Sports Federations(ISF)
- f. South Asian Games (SAG) by South Asia Olympic Council(SAOC)
- g. Paralympic Games by International Paralympic Committee(IPC)

II. Admission on the basis of Sports Trial

(Categories B, C and D of the Criteria for Marking of Merit/ Participation Sports Certificate)

A. Maximum 40 Marks for Merit/Participation Sports Certificate

1. Criteria for Marking of Merit/Participation Sports Certificate display the Marks for different levels of Game/Sport Competitions.
2. Sports Certificate of Invitational / Memorial / Open / Prize Money League / Ranking Competitions will not be considered.
3. Applicant is required to upload Self-Attested copies of Merit/Participation Sports Certificate (maximum three). However, only the Highest Merit/ Participation Sports Certificate will be considered for Marking.
4. Merit/Participation Sports Certificate of preceding three years will be considered from 01st May, 2017 to 30th April, 2020.
5. Level of competency of the applicant will be determined only for those who have achieved distinction during the preceding three years in the Game/Sport at Point no. II(B).
6. The applicant must secure minimum 04 Marks in the Marking of the uploaded Highest Merit/Participation Sports Certificate to be eligible for Sports Trials.

B. Maximum 60 Marks for Sports Trial

Team Games

Baseball (M), Basketball (M & W), Cricket (M & W), Football (M & W), Handball (M & W), Hockey (M & W), Kabaddi (M & W), Kho-Kho (M & W), Netball (W), Softball (W) and Volleyball (M & W)

- Marking Criteria for Team Games – Total (60 Marks)

Fundamental Skills - (20 Marks)

Performance in Trials- (40 Marks)

Dual & Combat Sports

Badminton (M & W), Boxing (M & W), Judo (M & W), Squash (M & W), Table Tennis (M & W), Taekwondo * (M & W), Tennis (M & W) and Wrestling (M & W)

- Marking Criteria for Dual and Combat Sports – Total (60 Marks)

Fundamental Skills - (10 Marks)

Performance in Trials- (50 Marks)

* Kyorugi

Individual Sports

Archery** (M & W), Athletics (M & W), Chess (M & W), Diving (M & W), Gymnastics (M & W), Shooting*** (M & W), Swimming (M & W) and Weight-lifting (M & W)

- Marking Criteria for Individual Sports - Total (60 Marks)

Performance in Trials - (60Marks)

** Compound & Recurve

*** 10 Metre Air Pistol & 10 Metre Air Rifle

1. The applicant shall be allowed to appear in the Sports Trial only in one Event/Position/Weight Category.
2. The College identified for conducting Sports Trial should video-graph the Sports Trial and preserve the recordings. It advisable that a maximum of up to four video-cameras may be installed at different/various angles so as to get maximum possible coverage of the trial.

Marking for Individual Sports, Dual & Combat Sports shall be done by one Expert and marking for Team Games shall be done separately by three Experts of the Sports Admission Committee of the University.

Note:

1. An applicant name appearing in the Sports Merit List sent to the Colleges does not guarantee admission in a College. The admission of the applicant is subject to the availability of seats in a course in the College.
2. The Sports Admission Committee of the College which shall include:

- i. Chairperson: Principal/Principal Nominee
 - ii. Convener: Physical Education Teacher, Department of Physical Education
 - iii. Member/s: Physical Education Teacher, Department of Physical Education
 - iv. Nominee: One faculty member of the Staff Council
3. The Sports Admission Committee of the College shall:
- (a) Screen the application form uploaded by the applicant
 - (b) Verify original Merit/Participation Sports Certificate of the applicant as per marks allotted by DUSC.
4. The College shall maintain a proper record of the **documents of the** applicants admitted on the basis of Sports.
5. The list (soft copy) of finally admitted applicant on the basis of Sports shall be sent to Dean, Admissions and DUSC by the Colleges within seven days of the last date of admission of the University of Delhi.
6. The applicant, as per their age must be eligible to participate in Inter-University Competitions for the next three years and should not be employed on Part-time / Full-time basis anywhere.

Criteria for Marking of Merit/Participation Sports Certificate

Category	Level of Game/ Sport Competition(s)	Certificate Issuing Authority	Maximum Marks (40)			
			1st Position	2nd Position	3rd Position	Participation
A	Represented India in Olympic Games/ World Championship/ World Cup/ Commonwealth Games/ Asian Games/ Asian Championship/ South Asian Games/ Paralympic Games	IOC/ ISF/ CGF/ OCA/ SAOC/ IPC/ IOA/ NSF recognized and funded by Ministry of Youth Affairs & Sports (MYAS)	DIRECT ADMISSION			
B	Position and/or Participation in International Youth/Junior Competition/ National Games/ Federation Cup/ Senior National/ National/ Inter-Zonal National/ National School Games Under 17/19/Khelo India School/ Youth Games Under 17/21/ Youth/ Junior National/ Sub-Junior/ Zonal National Competition	ISF/ IOA/ NSF recognized and funded by Ministry of Youth Affairs & Sports (MYAS)/ School Games Federation of India (SGFI)	40	36	32	28

Category	Level of Game/ Sport Competition(s)	Certificate Issuing Authority	Maximum Marks (40)			
			1st Position	2nd Position	3rd Position	Participation
C	Position in State Competition/ Inter-Zonal/ Inter-District/ CBSE National/ KVS National/ IPSC National/ ICSE National/ DAV National/ NVS National/ Vidya Bharti National Competition	State Sports Association/ State Directorate of Education/ State School Boards	24	20	16	Not Eligible
D	Position in District/ Zonal Competition/ CBSE Cluster/ Zonal, KVS/ NVS Regional, DAV/ Vidya Bharti Zonal, Subroto Cup/ School Sports Boards Competition	District Sports Association/ District/ Zonal/ Regional Directorate of Education/ District School Boards	12	08	04	Not Eligible

Note:

1. Sports Certificate of Invitational / Memorial / Open / Prize Money League / Ranking competitions will not be considered.
2. Merit/Participation Sports Certificate of preceding three years will be considered from 1st May 2017 to 30th April 2020.
3. Applicant is required to upload Self-Attested copies of Merit/Participation Sports Certificate (maximum three).
4. Only the Highest Merit/Participation Sports Certificate will be considered for Marking.

7 Admission to the Non-Collegiate Women's Education Board (NCWEB)

The Non-Collegiate Women's Education Board (NCWEB) enables thousands of young women who cannot join regular college for various reasons to attend classes during Saturdays/Sundays and during academic breaks to obtain Undergraduate and Postgraduate Degrees from the University of Delhi. NCWEB facilitates the female students of NCT Delhi to take University of Delhi examinations with special coaching once a week without attending the regular classes. NCWEB has emerged as an important academic option for female students.

The NCWEB is now established in 26 UG centres and one PG centre, with approximately 32,000 students. The 26 UG centres run in various colleges of University of Delhi.

Women applicants who satisfy the minimum eligibility requirements as specified in Section 2.4 and 2.7 must register online through the centralized UG admission portal. They will be admitted by the teaching centres of Non-Collegiate Women's Education Board for admission to B.A. (Prog.) / B.Com (Pass). The admission is done on the basis of merit by declaring cut-offs as per schedule. **Non-Collegiate students are not allowed to simultaneously pursue any other full-time courses.**

Interested female applicants residing in NCT Delhi are automatically enrolled for NCWEB on selection of courses offered in NCWEB, i.e. either B.A. (Prog.) or B.Com. or both. At NCWEB centres classroom teaching is provided. Students are expected to attend classes regularly as the minimum 66.67% attendance has been made mandatory to appear in the University Examinations, **which are held in semester mode/ annually** in the month of May. The NCWEB UG students are permitted to finish their B.A./B.Com. three year UG degree courses in 6 years. The Board provides library facility to all undergraduate students in the respective Teaching Centres. The Board gives financial aid and book loan facility for the academic year to the needy and deserving students.

There are 50 teaching days in an academic session year, held either on Saturdays or Sundays and during the academic breaks of the University of Delhi. At the Under-graduate centres, classes are held between 9:00 am to 4:00 pm.

A major advantage of the Non-Collegiate course of teaching is its nominal fee and utilisation of the existing infrastructure of educational institutions. The students are encouraged to take part in various activities like skill development workshops, placement drive for employment, health camps, environment awareness. Various cultural and extracurricular activities impart an opportunity to students to showcase their talents. In the direction to achieve a new horizon for women's education, NCWEB is taking small, but confident steps to reach its goal of empowering women. It envisions to provide holistic development and act as an agent of social change by enlightening the minds of women through academic and skill training to increase their employability, leading to the emergence of an egalitarian society.

Admission Procedure to B.A.(Prog.)/B.Com:

- (i) The number of seats in B.A.(Prog.) subject combinations are fixed. Reservation for

SC/ST/OBC/EWS/PwD/CW will apply as per University rules.

- (ii) The Cut-off percentage will be decided on the basis of marks obtained in the qualifying examination in the "Best Four" subjects as per criteria in Sections 2.4 and 2.7.
- (iii) Any student who takes admission in any one centre of NCWEB will not be allowed to change the centre at any later stage during the admission process. The list of NCWEB centres in constituent/affiliated colleges of the University of Delhi is as below:

List of existing NCWEB Under-Graduate centres (Open on Sunday)*:

1. Aditi Mahavidyalaya
2. Bharati College
3. Dr. Bhimrao Ambedkar College
4. Janki Devi Memorial College
5. Kalindi College
6. Lakshmi Bai College
7. Maharaja Agrasen College
8. Maitreyi College
9. Mata Sundri College
10. Miranda College
11. Motilal Nehru College
12. PGDAV College
13. Rajdhani College
14. Satyawati College (Evening)
15. Sri Guru Gobind Singh College of Commerce,
16. Sri Aurobindo College
17. Vivekananda College

List of existing NCWEB Under-Graduate centres (Open on Saturday)*:

1. Aryabhatta College
2. Bhagini Nivedita College
3. College of Vocational Studies
4. Deen Dayal Upadhyaya College
5. Hansraj College

6. Jesus & Mary College
7. Keshav Mahavidyalaya
8. Ramanujan College
9. Shyama Prasad Mukherji College for Women

***The University reserves the right to add more centres for NCWEB without any prior notice.**

General Information:

- The applicants will have to produce their original certificates at the time of admission.
- The annual fee would be approximately around Rs. 3,500 (Rupees Three Thousand Five Hundred).
- A fee of Rs. 100 (Rupees One hundred only) will be charged from PwD category students.
- Non-Collegiate students are not allowed to pursue any other full-time/degree course.
- It is suggested that the students may take admission in a centre near their residence if possible.
- **Residence proof of NCT Delhi (i.e. Aadhaar card/ Passport/ voter ID card/ Driving license in the name of the applicant and/ Ration card with the name of applicant) in original will have to be produced.**
- For further information and schedule for admission, the applicants are advised to contact the Director, Non-Collegiate Women's Education Board, Tutorial Building, University of Delhi, Delhi-110007. For further information, refer to the website <http://www.ncweb.du.ac.in>
- After approval of admission, the applicant has to log on to the undergraduate admission portal to make the fee payment online. Fee payment must be done within 24 hours of the generation of the approval for the admission process to be completed.

8 Admission to Minority Colleges

There are six minority colleges in the University of Delhi, as listed below:

Christian Minority:

- Jesus and Mary College
- St. Stephen's College

Sikh Minority:

- Mata Sundri College
- Sri Guru Gobind Singh College of Commerce
- Sri Guru Nanak Dev Khalsa College
- Sri Guru Tegh Bahadur Khalsa College

It is mandatory for the applicants who wish to apply to Christian minority colleges to enter the university registration number in the online form provided by the minority colleges. . The applicant's are advised to visit the respective college website for more details.

Applicants from the Sikh minority colleges need to produce a certificate from the Delhi Sikh Gurudwara Management Committee (DSGMC) certifying their minority status, at the time of admission.

Online Application Process for St. Stephen's College:

- Applicants first register on the University of Delhi portal and secure a university registration number.
- Access to the St. Stephen's College admissions portal is not possible without the university registration number. Candidates are advised to use the same contact details and email ids when accessing the both sets of application forms.
- After completing the registration process (on the St. Stephen's College admissions portal) the applicant begins to fill the application form, upload certificates and pays the fees. After successful completion (registration + filling up the application form) the portal generates a receipt with an application number (which is required for future reference at St. Stephen's College).

9 Requirements for Admission

9.1 Qualifying Examinations

Qualifying examinations for the purpose of admission to the first year of undergraduate courses offered by the University of Delhi shall be Senior Secondary School Certificate Examination (Class XII) of the Central Board of Secondary Education or an examination recognized as equivalent thereto.

The applicants seeking admission to the undergraduate courses offered by the University should have passed the qualifying examination obtaining minimum marks as specified for each of the courses in subsequent sections.

9.2 Age Requirement

As per Ordinance-I of the University, there is no minimum age bar for admission to the undergraduate and postgraduate courses in the University and its colleges except in the courses where the respective regulatory bodies, such as Medical Council of India (MCI), All India Council of Technical Education (AICTE), Bar Council of India (BCI), National Council for Teacher Education (NCTE), Dental Council of India (DCI), etc. have prescribed the minimum age requirement in their regulations.

Gap year(s) will not be a bar for purposes of admission to the undergraduate courses.

9.3 Equivalence Criteria

The applications for admission to the Undergraduate courses in the Colleges in respect of applicants belonging to the Examining bodies of Boards / Universities recognized / accredited by the Association of Indian University / University Grants Commission / Ministry of Human Resource Development shall be considered by the College/Department in terms of the following recommendations as mentioned in the University circular letter of 13.01.2005.

That various degrees from Universities recognized by the Association of Indian Universities / University Grants Commission /All India Council of Technical Education (AICTE) /Council of Boards of School Education in India (COBSE) / Ministry of Human Resource Development or by any bilateral agreement be considered as equivalent to corresponding degrees of the University of Delhi subject to the conditions that course duration is same as in the University of Delhi for purposes of determining eligibility for admission to various courses and further Departments / Colleges may be allowed to evolve procedure through their respective Admission Committees.

Senior School Certificate of various Boards recognized by Association of Indian Universities /Central Board of Secondary Education is considered as equivalent to the Senior School Certificate of Central Board for the purposes of eligibility to various Undergraduate courses.

Students who pass various Degree / School Examination of Foreign Universities / Boards as have already been approved by the Equivalence Committee, from time to time, be considered

eligible as a matter of routine. The cases of only those applicants who do not fall in the list of Association of Indian Universities /University Grants Commission / All India Council of Technical Education (AICTE)/Council of Boards of School Education in India (COBSE) / Ministry of Human Resource Development recognized accredited Boards/ Universities shall be referred to the University on the basis of individual merit.

Admission to any course shall not be granted on the basis of projected scores issued by any Board / School.

9.4 Grade Conversion [As per AC Resolution No. 319, Dt. 22.3.1976]

Formula/equivalence of the grade point average awarded in Cambridge School Certificate/ Malaysia / Overseas /African G.C.E./Examination School Certificate Examination and / or 12th Grade Examination of American Embassy School, New Delhi with the percentage of marks as are awarded in the Higher Secondary Examination of the Central Board of Secondary Education, New Delhi, for the purpose of admission to different courses in the University of Delhi.

Grade	Min.% of Each Grade	Grade	Mean Resultant Percentage
1	90	A	90
2	75	B	75
3	66	C	60
4	61	D	40
5	57	E	30
6	51	F	Fail
7	47		
8	40		
9	Fail		

9.4.1 Admission to IB Students (IB Grade to Marks Scheme)

Grade	Indian Equivalent Marks
7	96 - 100 Midpoint 98
6	83 - 95 Midpoint 89
5	70 - 82 Midpoint 76
4	56 - 69 Midpoint 62.5
3	41 - 55 Midpoint 48
2	21 - 40 Midpoint 30.5
1	01 - 20 Midpoint 10.5

9.4.2 Admission for University of Cambridge (International Examinations) Students

Grade	Percentage Uniform Mark Range	Mean Resultant Percentage
A*	90 - 100	Midpoint 95

Grade	Percentage Uniform Mark Range	Mean Resultant Percentage
A	80 - 89	Midpoint 85
B	70 - 79	Midpoint 75
C	60 - 69	Midpoint 65
D	50 - 59	Midpoint 55
E	40 - 49	Midpoint 45

* Wherever G.C.E. Certificate indicates the grades; it will be treated at par with the grades of Indian School Certificate Examination for purposes of Admission requirements. (See Grade Conversion)

* The Applicants seeking admission to an Honours Course must have passed the subject at Advanced level. For Geology and Anthropology Honours Courses, the applicant must have passed one Science subject at Advanced level out of Physics/Chemistry/ Mathematics/ Biology.

The Applicant seeking admission to Honours Course in Physics / Chemistry must have passed: Mathematics and Additional Mathematics at Ordinary level and at least one subject at Advanced Level out of (1) Pure Mathematics (2) Applied Mathematics (3) Mathematics (Pure and Applied) and (4) further, Mathematics or Additional Mathematics at Ordinary Level and one subject at advanced level.

The nomenclature of **Cambridge International Examinations has been changed to Cambridge Assessment International Education** w.e.f. 2017.

Further the University shall also treat the applicants passing the 10+2 exam from this board at par with the applicants passing 10+2 from other recognized boards and eligible for admission to UG courses of the University.

Further, the percentage uniform mark will be used by the University for admission purposes. Grades will not be converted to marks where percentage uniform marks are available.

In case any board declares the percentage marks of individual subjects along with the grades, then percentage marks shall be taken into consideration.

9.5 Rechecking/Revaluation

The colleges shall consider admission of the applicants whose marks get increased in the process of rechecking/ revaluation by their respective boards within the prescribed period of admission provided that such applicant fulfills the other eligibility conditions laid down for admission and seats are available in course/ college. The college will be required to update all the information on University Admission portal as per the University rules.

10 List of Documents required at the time of Registration

The applicants shall be required to upload copies of the following certificates/documents at the time of registration and produce the documents in original at the time of physical verification at the end of the admissions process.

1. Class X Certificate (Mark-sheet or certificate) indicating date of birth and Parents' names* (The names of applicants claiming reservation under SC/ST/OBC/EWS/CW/KM must match with the names that appear on the corresponding reservation certificates; similarly their parents' names must match in both sets of certificates).
2. Class XII Marksheet.
3. SC/ST/OBC/EWS/CW/KM Certificate (in the name of the Applicant) issued by the competent authority. (The names of applicants claiming reservation under SC/ST/OBC/EWS/CW/KM must match with the names that appear on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates).
4. OBC (Non-Creamy Layer) Certificate (in the name of the Applicant) issued by the competent authority, and wherein the caste is in the OBC central list issued by <http://ncbc.nic.in>. (The name of the applicant claiming reservation under OBC (Non-Creamy Layer) must match with the applicant's name as it appears on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates). Income certificate for the financial year 2019-20, dated on or after March 31, 2020, as stipulated, will be required.
5. EWS Certificate from competent authority certifying the applicant can claim reservation under this category. (The names of applicants claiming reservation under this category must match with the names that appear on their corresponding School Board qualifying certificates; similarly their parents' names must match in both sets of certificates). Income certificate for the financial year 2019-20, dated on or after March 31, 2020, as stipulated, will be required.
6. Any applicants claiming admission through ECA/Sports categories must upload self-attested copies of the requisite certificates/produce the relevant required certificates when sought as stipulated in Section 6 of this Bulletin of Information.

Applicants shall be responsible for the quality and authenticity of the images they upload at the time of registration. Applicants must take care to ensure that uploads are authentic and accurate. Applicants will be responsible for production of documents as sought. All certificates/documents will be returned to the applicant by the College/Department upon completion of any physical verification that may be required at a later stage.

If the applicants do not have recent / valid EWS / OBC (Non-Creamy Layer) / SC or ST Caste / Tribe certificate at the time of Registration, the applicant may upload the acknowledgement slip of application for the certificate. However, at the time of admission, the applicant will have to produce his / her recent / valid original EWS / OBC (Non-Creamy Layer) / SC / ST certificate.

11 Admission Grievance Committees

There will be a Central Admission Grievance Committee, located in the Dean Students' Welfare Office. Every College shall have its own Grievance Committee. Applicants can send an email by using the link provided on the University Undergraduate Portal under the "Grievance" tab. The names of College Grievance Committee Members shall also be displayed on the College Notice Board of the respective college. Applicants having grievances about admission should first approach the Grievance Committee of the College. If the grievance is not resolved within a reasonable time, the applicant may approach the Central Admission Grievance Committee.

There will be a Grievance Sub-Committee to look into grievances of SC/ST/OBC/EWS and another one for PwD applicants. Each college will also have a separate grievance committee for SC/ST/OBC/EWS, which will consist of three members with the liaison officer as its convener. The colleges will display the name, contact number and email address of the members of the grievance committee members for SC/ST/OBC/EWS applicants on the college website and noticeboard to facilitate and address the needs/queries of applicants.

Appendices

Appendix I Important Ordinances of the University

Successful applicants will be required to abide by the Ordinances of the University and will be required to provide a written undertaking to this effect at the time of admission. A few extracts of important ordinances are reproduced here.

ORDINANCE XV-B: Maintenance of discipline among Students of the University

1. All powers relating to discipline and disciplinary action are vested in the Vice-Chancellor.
2. The Vice-Chancellor may delegate all or such powers as he / she deems proper to the Proctor and +to such other persons as he/she may specify in this behalf.
3. Without prejudice to the generality of power to enforce discipline under the Ordinance the following shall amount to acts of gross indiscipline:
 - a. Physical assault, or threat to use physical force, against any member of the teaching and non-teaching staff of any Institution / Department and against any student within the University of Delhi
 - b. Carrying of, use of or threat to use of any weapons
 - c. Any violation of the provisions of the Civil Rights Protection Act, 1976
 - d. Violation of the status, dignity and honour of students belonging to the scheduled castes and tribes
 - e. Any practice-whether verbal or otherwise-derogatory of women
 - f. Any attempt at bribing or corruption in any manner
 - g. Willful destruction of institutional property
 - h. Creating ill-will or intolerance on religious or communal grounds
 - i. Causing disruption in any manner of the academic functioning of the University system;
 - j. Prohibition of Ragging as per Ordinance XV-C.
4. Without prejudice to the generality of his / her powers relating to the maintenance of discipline and taking such action in the interest of maintaining discipline as may seem to him/her appropriate, the Vice-Chancellor, may in the exercise of his / her powers aforesaid order or direct that any student or students -
 - (a) be expelled; or
 - (b) be, for a stated period rusticated; or
 - (c) be not for a stated period, admitted to a programme or programmes of study in a College, Department or Institution of the University; or
 - (d) be fined with a sum of rupees that may be specified; or

- (e) be debarred from taking a University or College or Departmental Examination or Examinations for one or more years; or that the result of the student or students concerned in the Examination or Examinations in which he /she or they have appeared be cancelled.
- 5. Institutions, Halls and teaching in the concerned Departments. They may exercise their authority through, or delegate authority to such of the teachers in their Colleges, Institutions or Departments as they may specify for these purposes.
- 6. Without prejudice to the powers of the Vice-Chancellor and the Proctor as aforesaid, detailed rules of discipline and proper conduct shall be framed. These rules may be supplemented, where necessary, by the Principals of Colleges, Heads of Halls, Deans of Faculties and Heads of Teaching Departments in this University. Each student shall be expected to provide himself / herself with a copy of these rules. At the time of admission, every student shall be required to sign a declaration that on admission he /she submits himself / herself to the disciplinary jurisdiction of the Vice-Chancellor and several authorities of the University who may be vested with the authority to exercise discipline under the Acts, the Statutes, the Ordinances and the rules that have been framed therein by the University.

ORDINANCE XV-C: Prohibition and Punishment for Ragging

- 1. Ragging in any form is strictly prohibited, within the premises of College/ Department or Institution and any part of Delhi University system as well as on public transport.
- 2. Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under this Ordinance.
- 3. Ragging for the purposes of this Ordinance, ordinarily means any act, conduct or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are in any way considered junior or inferior by other students; and includes individual or collective acts or practices which:
 - a. Involve physical assault or threat to use of physical force.
 - b. Violate the status, dignity and honour of women students.
 - c. Violate the status, dignity and honour of students belonging to the scheduled caste and tribe.
 - d. Expose students to ridicule and contempt and affect their self-esteem.
 - e. Entail verbal abuse and aggression, indecent gestures and obscene behavior.
- 4. The Principal of a College, the Head of the Department or an Institution, the authorities of College, or University Hostel or Halls of Residence shall take immediate action on any information of the occurrence of ragging.
- 5. Notwithstanding anything in Clause above, the Proctor may also suo motu enquire into any incident of ragging and make a report to the Vice-Chancellor of the identity of those who have engaged in ragging and the nature of the incident.
- 6. The Proctor may also submit an initial report establishing the identity of the perpetrators of ragging and the nature of the ragging incident.

7. If the Principal of a College or Head of the Department or Institution or the Proctor is satisfied that for some reason, to be recorded in writing, it is not reasonably practical to hold such an enquiry, he/ she may so advise the Vice-Chancellor accordingly.
8. When the Vice-Chancellor is satisfied that it is not expedient to hold such an enquiry, his/ her decision shall be final.
9. On the receipt of a report under Clause (5) or (6) or a determination by the relevant authority under clause (7) disclosing the occurrence of ragging incidents described in Clause 3(a), (b) and (c), the Vice-Chancellor shall direct or order rustication of a student or students for a specific number of years.
10. The Vice-chancellor may in other cases of ragging order or direct that any student or students be expelled or be not for a stated period, admitted to a programme of study in a college, departmental examination for one or more years or that the results of the student or students concerned in the examination or examinations in which they appeared be cancelled.
11. In case any students who have obtained degrees or diplomas of the University of Delhi are found guilty; under this Ordinance, appropriate action will be taken under Statute 15 for withdrawal of degrees or diploma conferred by the University.
12. For the purpose of this Ordinance, abetment to ragging whether by way of any act, practice or incitement of ragging will also amount to ragging.
13. All Institutions within the Delhi University system shall be obligated to carry out instructions / directions issued under this Ordinance, and to give aid assistance to the Vice-Chancellor to achieve the effective implementation of the Ordinance.

Order of the Vice-Chancellor in pursuance of Ordinance XV-C: Where incident(s) of ragging are reported to the Vice-Chancellor by any authority under this Ordinance, the students(s) involved in ragging, shall be expelled for a specified term, designated in the order. Non-students involved in reports of ragging will be proceeded with under the criminal law of India; they will also be rendered ineligible for a period of five years from seeking enrolment in any of the institutions of the University of Delhi. Students against whom necessary action is taken under this note, will be given post decisional hearing, with strict adherence to the rules of natural justice.

ORDINANCE XV-D/The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 (MINISTRY OF LAW AND JUSTICE)

An Act to provide protection against sexual harassment of women at work place and for the prevention and redressal of complaints of sexual harassment and for matters connected there with incidental thereto.

WHEREAS sexual harassment results in violation of the fundamental rights of a woman to equality under articles 14 and 15 of the Constitution of India and her right to life and to live with dignity under article 21 of the Constitution and right to practice any profession or to carry on any occupation, trade or business which includes a right to a safe environment free from sexual harassment;

AND WHEREAS the protection against sexual harassment and the right to work with dignity

are universally recognized human rights by international conventions and instruments such as Convention on the Elimination of all forms of discrimination against Women, which has been ratified on the 25th June, 1993 by the Government of India.

AND WHEREAS it is expedient to make provisions for giving effect to the said Convention for protection of women against sexual harassment at workplace. For details, please see the website

<http://www.shebox.nic.in/assets/site/main/images/Sexual-Harassment-at-Workplace-Act.pdf>.

Appendix II Combination of Discipline papers offered by colleges in B.A. (Prog.) in 2019 – 20

Colleges	Discipline Specific Elective (DSE) Combination Offered
Aditi Mahavidyalaya (W)	(Hindi + NHE)
	(Hindi + OMSP)
	(Hindi + Political Science)
	(Sanskrit + History)
	(Sanskrit + Music)
	(Sanskrit + Political Science)
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Economics)
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Human Development and Family Empowerment (HDFE))
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Mathematics)
	(Economics + Geography)
	(Economics + Mathematics)
	(Economics + Psychology)
	(Food Technology (FT) + Geography)
	(Geography + History)
	(Human Development and Family Empowerment (HDFE) + Political Science)
	(Human Resource Management (HRM) + Physical Education)
	(Mathematics + Psychology)
	(Music + Sociology)
	(NHE + Sociology)
	(Office Management & Secretarial Practice (OMSP) + Sociology)
(Political Science + Sociology)	
(Human Development and Family Empowerment (HDFE) + Sociology)	
(Economics + Food Technology)	
Aryabhatta College	(History + Political Science)
Atma Ram Sanatan Dharma College	(Sanskrit + Any other discipline subject from (English/ Hindi/ Sanskrit/ Political Sc./ Economics/ Mathematics/ Comp. App./ History))
	(Computer Applications + Any other discipline subject from (English/ Hindi/ Sanskrit/ Political Sc./ Economics/ Mathematics/ Comp. App./ History))
	(Mathematics + Any other discipline subject from (English/ Hindi/ Sanskrit/ Political Sc./ Economics/ Mathematics/ Comp. App./ History))
	(English + Any other discipline subject from (English/ Hindi/ Sanskrit/ Political Sc./ Economics/ Mathematics/ Comp. App./ History))

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Hindi + Any other discipline subject from (English/ Hindi/ Sanskrit/ Political Sc./ Economics/ Mathematics/ Comp. App./ History)) (Any two disciplines from (History/Political Sc./Economics))
Bhagini Nivedita College (W)	B.A. Programme students will have the option to choose from the following: Discipline Courses: Apparel Design & Construction, Computer application, Economics, English, Food Technology, Family & Child Welfare, Hindi, History, Music, Nutrition & Health Education, Office Management & Secretarial Practices, Political Science, Sanskrit
Bharati College (W)	(Punjabi + Music) (History + Music) (Human Development and Family Empowerment (HDFE) + Political Science) (Economics + Political Science) (Punjabi + History) (Punjabi +Office Management and Secretarial Practice (OMSP)) (Economics + OMSP) (History + OMSP) (Computer Applications + Economics) (Computer Applications + Political Science) (Computer Applications + OMSP) (Sanskrit + History) (Sanskrit + Political Science) (Sanskrit + Music) (History + Political Science) (Music + Political Science)
Daulat Ram College (W)	(English + ESB) (Hindi + Political Science) (Sanskrit + Music) (Economics + Mathematics) (History + Political Science) (Music + NHE) (NHE + Physical Education) (Philosophy + Psychology) (Physical Education + Psychology)
Deen Dayal Upadhyaya	(Economics + History) (Economics + Human Resource Management (HRM)) College (Economics + Political Science) (History + Political Science)
	(Hindi + History) (Hindi + Political Science) (Advertising, Sales Promotion and Sales Management (ASPSM) + Economics)

Colleges	Discipline Specific Elective (DSE) Combination Offered
Deshbandhu College	(Economics + Human Resource Management (HRM))
	(History + Political Science)
	(English + German)
	(Hindi + Physical Education)
	(Economics + Mathematics)
	(English + Spanish)
	(Computer Applications + Mathematics)
	(Operational Research (OR) + Computer Applications)
	(Accounting and Finance + Computer Applications)
	(English + Economics)
	(English + History)
	(English + Mathematics)
	(English + Political Science)
	(English + Philosophy)
	(Hindi + History)
	(Hindi + Philosophy)
	(Hindi + Political Science)
	(Sanskrit + History)
	(Sanskrit + Philosophy)
	(Sanskrit + Political Science)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Philosophy)
	(Economics + Political Science)
	(History + Mathematics)
	(History + Philosophy)
	(History + Political Science)
	(Mathematics + Philosophy)
(Mathematics + Political Science)	
(Philosophy + Political Science)	
Dr. Bhim Rao Ambedkar College	(English + History)
	(English + Psychology)
	(Functional Hindi + Political Science)
	(Hindi + History)
	(Hindi + Political Science)
	(Sanskrit + OMSP)
	(Sanskrit + Political Science)
	(Urdu + History)
	(Urdu + Political Science)
	(Economics + Geography)
	(Economics + Human Resource Management (HRM))
	(Economics + Mathematics)
	(Economics + OMSP)
	(Geography + Psychology)
	(History + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Human Resource Management (HRM) + Mathematics)
	(Human Resource Management (HRM) + Psychology)
	(English + Economics)
Dyal Singh College	(Bengali + Geography)
	(Bengali + History)
	(Bengali + Political Science)
	(English + Economics)
	(English + History)
	(English + Political Science)
	(Hindi + Geography)
	(Hindi + History)
	(Hindi + Political Science)
	(Punjabi + Economics)
	(Punjabi + History)
	(Punjabi + Political Science)
	(Sanskrit + Geography)
	(Sanskrit + History)
	(Sanskrit + Political Science)
	(Urdu + Economics)
	(Urdu + History)
	(Urdu + Political Science)
	(Commerce + Economics)
	(Economics + Geography)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Philosophy)
	(Economics + Political Science)
	(Geography + History)
	(Geography + Mathematics)
	(Geography + Political Science)
	(History + Philosophy)
	(History + Political Science)
	(Philosophy + Political Science)
Dyal Singh College (Evening)	(Computer Applications + Economics/History)
	(Sanskrit + History/Political Sc.)
	(History/ Political Science/ Economics)
	(Office Management & Secretarial Practice (OMSP) + History/Political Science)
	(Human Resource Management (HRM) + Economics)
	(Operational Research (OR) + Economics)
	(English + German)
	(English + History)
	(English + Philosophy)
	(English + Psychology)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(German + History)
	(German + Political Science)
	(Hindi + History)
	(Hindi + Political Science)
	(Computer Applications + Economics)
	(Computer Applications + Entrepreneurship and Small Business (ESB))
	(Computer Applications + Mathematics)
	(Economics + Entrepreneurship and Small Business (ESB))
	(Economics + Mathematics)
	(Economics + Political Science)
	(Economics + Psychology)
	(Entrepreneurship and Small Business (ESB) + Mathematics)
	(History + Philosophy)
	(History + Political Science)
	(Philosophy + Political Science)
(Philosophy + Psychology)	
Hans Raj College	(Sanskrit + History)
	(Economics + History)
	(Physical Education + Commerce)
	(Commerce + Economics)
	(History + Philosophy)
	(Physical Education + History)
Hindu College	(English + Economics)
	(Hindi + Philosophy)
	(Sanskrit + Political Science)
	(History + Political Science)
Indraprastha College for Women (W)	(English + History)
	(English + Political Science)
	(English + Psychology)
	(Hindi + History)
	(Hindi + Political Science)
	(Sanskrit + Philosophy)
	(Computer Applications + Mathematics)
	(Economics + Human Resource Management (HRM))
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Philosophy)
	(History + Political Science)
(Human Resource Management (HRM) + Psychology)	
	(English + History)
	(English + Political Science)
	(English + Psychology)
	(Hindi + History)
	(Hindi + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Sanskrit + Philosophy)
	(Computer Applications + Mathematics)
	(Economics + Human Resource Management (HRM))
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Philosophy)
	(History + Political Science)
	(Human Resource Management (HRM) + Psychology)
Janki Devi Memorial College (W)	(English + Economics)
	(English + History)
	(English + Philosophy)
	(Hindi + History)
	(Hindi + Music)
	(Sanskrit + History)
	(Sanskrit + HDFE)
	(Sanskrit + Music)
	(Sanskrit + Philosophy)
	(Sanskrit + Political Science)
	(Economics + History)
	(Economics + HDFE)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Music)
	(History + Philosophy)
	(History + Political Science)
	(Music + Political Science)
	(Philosophy + Political Science)
	(Human Development and Family Empowerment (HDFE) + Political Science)
(Human Development and Family Empowerment (HDFE) + Philosophy)	
(Hindi + Political Science)	
Jesus & Mary College (W)	(English + French)
	(English + History)
	(French + Philosophy)
	(Spanish + History)
	(Spanish + Sociology)
	(Spanish + Advertising, Sales Promotion and Sales Management (ASPSM))
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Computer Applications)
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Entrepreneurship and Small Business (ESB))
	(Computer Applications + Mathematics)
	(Economics + Entrepreneurship and Small Business (ESB))
	(Economics + Entrepreneurship and Small Business (ESB))

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Economics + Mathematics)
	(History + Political Science)
	(Philosophy + Psychology)
	(Psychology + Sociology)
Kalindi College (W)	(Sanskrit + Buddhist Studies)
	(Sanskrit + History)
	(Sanskrit + Music)
	(Sanskrit + Political Science)
	(Buddhist Studies + Music)
	(Buddhist Studies + History)
	(Buddhist Studies + Political Science)
	(Computer Applications + Economics)
	(Computer Applications + Entrepreneurship and Small Business (ESB))
	(Computer Applications + Geography)
	(Computer Applications + Mathematics)
	(Economics + Entrepreneurship and Small Business (ESB))
	(Economics + Geography)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Political Science)
	(Entrepreneurship and Small Business (ESB) + History)
	(Entrepreneurship and Small Business (ESB) + Geography)
	(Entrepreneurship and Small Business (ESB) + Mathematics)
	(Entrepreneurship and Small Business (ESB) + Political Science)
	(Geography + History)
	(Geography + Mathematics)
	(Geography + Political Science)
	(History + Music)
(History + Political Science)	
(Music + Political Science)	
Kamala Nehru College (W)	(English + Advertising, Sales Promotion and Sales Management (ASPSM))
	(English + Psychology)
	(Hindi + OMSP)
	(Hindi + Sanskrit)
	(Sanskrit + Physical Education)
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Economics)
	(Economics + Mathematics)
	(Economics + Sociology)
	(Geography + History)
	(Geography + Political Science)
	(History + Physical Education)
	(History + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Human Resource Management (HRM) + Physical Education)
	(Human Resource Management (HRM) + Psychology)
	(Mathematics + Philosophy)
	(Office Management & Secretarial Practice (OMSP) + Political Science)
	(Philosophy + Sociology)
	(Psychology + Sociology)
Kirori Mal College	(Bengali + History)
	(Bengali + Political Science)
	(English + Political Science)
	(Hindi + Political Science)
	(Economics + History)
	(Economics + Philosophy)
	(Economics + Political Science)
	(History + Philosophy)
	(History + Political Science)
	(Philosophy + Political Science)
	(Political Science + Philosophy)
Lady Shri Ram College for Women (W)	(Computer Applications + Economics)
	(Computer Applications + Mathematics)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
	(History + Sociology)
	(Political Science + Psychology)
	(Psychology + Sociology)
Lakshmibai College (W)	(English + Economics)
	(Hindi + History)
	(Punjabi + Political Science) ; (Punjabi + Sociology)
	(Sanskrit + History)
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Economics)
	(ADC + Philosophy)
	(ADC + Sociology)
	(Computer Applications + Political Science)
	(Economics + Mathematics)
	(Food Technology (FT) + Philosophy)
	(Food Technology (FT) + Political Science)
	(History + Music)
	(History + Political Science)
	(Mathematics + Philosophy)
	(Music + Sociology)
	(Philosophy + Political Science)
(Philosophy + Sociology)	

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Physical Education + Political Science)
Maharaja Agrasen College	(English + Economics)
	(English + History)
	(English + Mathematics)
	(Hindi + Economics)
	(Hindi + History)
	(Hindi + Mathematics)
	(Hindi + Political Science)
	(BDP + Economics)
	(BDP + History)
	(BDP + Mathematics)
	(BDP + Political Science)
	(Economics + OMSP)
	(History + OMSP)
	(Mathematics + OMSP)
	(Office Management & Secretarial Practice (OMSP) + Political Science)
(English + Political Science)	
Maitreyi College (W)	(English + Economics)
	(English + Sociology)
	(Hindi + History)
	(Hindi + Political Science)
	(Punjabi + History)
	(Punjabi + Political Science)
	(Sanskrit + History)
	(Sanskrit + Political Science)
	(Computer Applications + Economics)
	(Computer Applications + Mathematics)
	(Economics + Mathematics)
	(History + Political Science)
	(Political Science + Sociology)
	(English + Political Science)
	(Hindi + History)
	(Hindi + Music)
	(Hindi + OMSP)
	(Hindi + Philosophy)
	(Hindi + Political Science)
	(Punjabi + History)
	(Punjabi + Music)
	(Punjabi + OMSP)
	(Punjabi + Political Science)
	(Sanskrit + History)
	(Sanskrit + OMSP)
	(Sanskrit + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Advertising, Sales Promotion and Sales Management (ASPSM) + Economics) (Advertising, Sales Promotion and Sales Management (ASPSM) + Mathematics) (Advertising, Sales Promotion and Sales Management (ASPSM) + Philosophy) (Economics + History) (Economics + Mathematics) (Economics + OMSP) (Economics + Political Science) (Economics + Psychology) (History + Music) (History + Philosophy) (History + Political Science) (Mathematics + Philosophy) (Music + Political Science) (Philosophy + Political Science) (Philosophy + Psychology) (Political Science + Psychology)
Miranda House (W)	(Bengali + History) (Bengali + Political Science) (English + Economics) (English + History) (English + Political Science) (English + Sociology) (Hindi + History) (Hindi + Political Science) (Punjabi + Philosophy) (Sanskrit + Geography) (Sanskrit + History) (Sanskrit + Political Science) (Economics + Geography) (Economics + History) (Economics + Mathematics) (Economics + Political Science) (Geography + History) (Geography + Mathematics) (Geography + Political Science) (History + Philosophy) (History + Physical Education) (History + Political Science) (History + Sociology) (Philosophy + Physical Education) (Philosophy + Political Science) (Physical Education + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Political Science + Sociology)
Motilal Nehru College	(English + Political Science)
	(English + History)
	(English + Mathematics)
	(History + Political Science)
	(Economics + Political Science)
	(Economics + History)
	(Economics + Mathematics)
	(English + Economics)
	(Hindi + History)
	(Sanskrit + Political Science)
	(Sanskrit + History)
	(Hindi + Political Science)
Motilal Nehru College (Evening)	(English + Economics)
	(English + History)
	(English + Mathematics)
	(English + Political Science)
	(Hindi + History)
	(Hindi + Physical Education)
	(Hindi + Political Science)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
	(Physical Education + History)
	(Physical Education + Political Science)
P.G.D.A.V. College	(English + History)
	(English + Political Science)
	(Hindi + History)
	(Hindi + Political Science)
	(Sanskrit + History)
	(Sanskrit + Political Science)
	(Accounting and Finance + Economics)
	(Computer Applications + Economics)
	(Computer Applications + Mathematics)
	(Economics + Entrepreneurship and Small Business (ESB))
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
(Physical Education + Political Science)	
	(English + Economics)
	(English + History)
	(English + Mathematics)
	(English + Political Science)
	(Hindi + History)
	(Hindi + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Commerce + Economics)
	(Computer Applications + Economics)
	(Computer Applications + Mathematics)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
	(Physical Education + History)
	(Physical Education + Political Science)
Rajdhani College	(English + History)
	(English + Linguistics)
	(Hindi + History)
	(Hindi + Political Science)
	(Sanskrit + History)
	(Sanskrit + Political Science)
	(Economics + History)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
	(Linguistics + Political Science)
Ram Lal Anand College	(Accounting and Finance + Economics)
	(Computer Applications + Economics)
	(Economics + Mathematics)
	(History + Political Science)
Ramanujan College	(Accounting and Finance + Economics)
	(Economics + Entrepreneurship and Small Business (ESB))
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Philosophy)
	(History + Political Science)
	(Philosophy + Political Science)
Ramjas College	B.A. Programme (Sanskrit + Any one out of these (English/ Hindi/ History/ Pol. Science/ Economics/ Mathematics/ Philosophy))
	B.A. Programme (Philosophy + Any one out of these (English/ Hindi/ History/ Pol. Science/ Economics/ Mathematics/ Sanskrit))
	B.A. Programme (Any two discipline from these (English/ Hindi/ History/ Pol. Science/ Economics/ Mathematics))
	B.A. Programme Course requires a student to offer any two discipline courses in all six semesters. College offers following combinations of discipline courses and students can choose any one of these. Sections have been divided on the basis of subject combinations and medium of instruction.

Colleges	Discipline Specific Elective (DSE) Combination Offered
	<p>Section A — Economics and Political Science OR Political Science and Sanskrit OR Sanskrit and History (Hindi Medium)</p> <p>Section B — History, Political Science and Hindi (Choose any Two) (Hindi Medium)</p> <p>Section C — OMSP, Economics, English, Maths, Political Science and History (Choose any Two) (English Medium)</p> <p>Section D — Economics, English, History, Political Science and Maths (Choose any Two) (English Medium)</p> <p>Section E — History, Political Science and Hindi (Choose any Two) (Hindi Medium)</p>
Satyawati College (Evening)	<p>(English + Economics)</p> <p>(English + History)</p> <p>(English + Political Science)</p> <p>(Hindi + Buddhist Studies)</p> <p>(Hindi + Political Science)</p> <p>(Accounting and Finance + Economics)</p> <p>(Buddhist Studies + Political Science)</p> <p>(Economics + Mathematics)</p> <p>(Economics + OMSP)</p> <p>(Economics + Political Science)</p> <p>(History + Mathematics)</p> <p>(History + Political Science)</p> <p>(Political Science + Mathematics)</p> <p>(Economics + History)</p> <p>(Hindi + History)</p> <p>(Buddhist Studies + Economics)</p>
Shaheed Bhagat Singh College	<p>(Economics + Mathematics)</p> <p>(Geography + Political Science)</p> <p>(History + Political Science)</p> <p>(Hindi + Geography)</p> <p>(English + History)</p> <p>(Commerce + Economics)</p> <p>(Economics + Commerce)</p>
Shaheed Bhagat Singh College (Evening)	<p>(Commerce + Economics)</p> <p>(Economics + Geography)</p> <p>(Economics + History)</p> <p>(Economics + Political Science)</p> <p>(Geography + History)</p> <p>(Geography + Mathematics)</p> <p>(Geography + Political Science)</p> <p>(History + Political Science)</p>

Colleges	Discipline Specific Elective (DSE) Combination Offered
Shivaji College	(Geography + Political Science)
	(Hindi + Political Science)
	(Economics + Political Science)
	(Hindi + Geography)
	(Economics + Geography)
	(English + Economics)
	(History + Political Science)
	(English + Sociology)
	(Geography + History)
	(Hindi + History)
Shyam Lal College	(Economics + OMSP)
	(English + Economics)
	(English + Political Science)
	(Economics + Political Science)
	(History + Political Science)
	(English + German)
	(Economics + Mathematics)
	(Hindi + Physical Education)
Shyam Lal College (Evening)	(Economics + Mathematics)
	(History + Mathematics)
	(English + Computer Applications)
	(English + History)
	(Hindi + Computer Applications)
	(Hindi + Economics)
	(Hindi + History)
	(Computer Applications + Political Science)
	(Economics + Political Science)
	(Computer Applications + Mathematics)
	(English + Economics)
	(English + Political Science)
	(Economics + OMSP)
	(History + Political Science)
(Computer Applications + Economics)	
	(Hindi + Geography)
	(Hindi + History)
	(Hindi + Philosophy)
	(Hindi + Political Science)
	(Hindi + Any other discipline subject from (English/Hindi/Sanskrit/Political Sc./Economics/Mathematics/Comp. App./History))
	(Sanskrit + History)
	(Sanskrit + Music)
	(Sanskrit + Physical Education)
	(Sanskrit + Political Science)
	(Computer Applications + Economics)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Computer Applications + Geography) (Computer Applications + Mathematics) (Economics + Food Technology) (Economics + Geography) (Economics + History) (Economics + Mathematics) (Economics + Philosophy) (Economics + Political Science) (Economics + Sociology) (Food Technology (FT) + History) (Geography + History) (Geography + Mathematics) (Geography + Political Science) (History + Music) (History + Philosophy) (History + Political Science) (History + Sociology) (Human Development and Family Empowerment (HDFE) + Political Science) (Human Development and Family Empowerment (HDFE) + Sociology) (Music + Political Science) (Philosophy + Political Science) (Sanskrit + Philosophy) (Hindi + Sociology) (History + Sanskrit)
Sri Aurobindo College (Day)	(Sanskrit + Economics) (Sanskrit + History) (Sanskrit + Political Science) (Commerce + Economics) (Economics + History) (Economics + Political Science) (History + Political Science)
Sri Aurobindo College (Evening)	(English + Political Science) (English + Sanskrit) (Hindi + History) (Hindi + Political Science) (Hindi + Music) (Hindi + Sanskrit) (Hindi + Physical Education) (English + History) (Economics + Political Science) (Economics + History) (Economics + Music) (History + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(History + Physical Education)
	(History + Music)
	(Hindi + Any other discipline subject from (English/Hindi/Sanskrit/Political Sc./Economics/Mathematics/Comp. App./History))
	(English + Music)
	(English + Physical Education)
	(Economics + Sanskrit)
	(Economics + Physical Education)
	(History + Sanskrit)
Sri Guru Nanak Dev Khalsa College	(English + Economics)
	(English + Political Science)
	(Punjabi + Economics)
	(Punjabi + History)
	(Economics + Mathematics)
	(Economics + Political Science)
	(History + Political Science)
	(Mathematics + Political Science)
Sri Guru Tegh Bahadur Khalsa College	(Economics + History)
	(Economics + Mathematics)
	(Economics + Music)
	(Economics + Political Science)
	(History + Music)
	(History + Political Science)
	(Mathematics + Music)
	(Mathematics + Political Science)
Sri Venketeswara College	(Economics + Mathematics)
	(History + Political Science)
	(Political Science + Sociology)
	(Tamil + Political Science)
	(Telegu + Political Science)
	(Sanskrit + Political Science)
	(Hindi + History)
	(English + Sociology)
Swami Shardhanand College	B.A. Programme
Vivekananda College (W)	(English + Computer Applications)
	(English + French)
	(English + Food Technology)
	(French + Economics)
	(Sanskrit + History)
	(Computer Applications + Economics)
	(Computer Applications + Mathematics)
	(Computer Applications + Political Science)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(Economics + Mathematics) (Economics + Political Science) (Food Technology (FT) + History) (Food Technology (FT) + Political Science) (History + Music) (History + Political Science) (Music + Political Science) (Sanskrit + Music)
Zakir Husain Delhi College	(Arabic + Economics) (Arabic + History) (Arabic + Political Science) (Bengali + Economics) (Bengali + History) (Bengali + Political Science) (English + Economics) (English + History) (English + Mathematics) (English + Political Science) (Hindi + Economics) (Hindi + History) (Hindi + Political Science) (Persian + Economics) (Persian + History) (Persian + Political Science) (Sanskrit + Economics) (Sanskrit + History) (Sanskrit + Political Science) (Urdu + Economics) (Urdu + History) (Urdu + Political Science) (Economics + Human Resource Management (HRM)) (Economics + Mathematics) (Economics + Political Science) (History + Philosophy) (History + Political Science) (Human Resource Management (HRM) + Psychology) (Mathematics + Philosophy) (Mathematics + Psychology) (Philosophy + Psychology)
	(Arabic + History) (Arabic + Political Science) (Bengali + Economics) (Bengali + History) (Bengali + Political Science) (English + Economics)

Colleges	Discipline Specific Elective (DSE) Combination Offered
	(English + History)
	(English + Political Science)
	(Hindi + Economics)
	(Hindi + History)
	(Hindi + Political Science)
	(Persian + Economics)
	(Persian + History)
	(Persian + Political Science)
	(Sanskrit + Economics)
	(Sanskrit + History)
	(Sanskrit + Political Science)
	(Urdu + Economics)
	(Urdu + History)
	(Urdu + Political Science)
	(Economics + History)
	(Economics + Human Resource Management (HRM))
	(Economics + Mathematics)
	(Economics + Tax Procedures and Practices (TPP))
	(Economics + Philosophy)
	(Economics + Political Science)
	(History + Political Science)
	(Philosophy + Political Science)
	(Arabic + Economics)

Appendix III General Instructions regarding the Practical Entrance Test in Music

1. All candidates must bring their original documents (degrees, marksheets etc.) for verification, failing which, they will be denied entry inside the Department campus.
2. The Department of Music will provide instruments to the candidates for the audition. Candidates of Hindustani Vocal and Karnatak Vocal music must not bring their Tanpura along, as the same will be provided by the Department.
3. The candidates appearing in the instrumental/percussion category, may bring their own instruments, even though the Department will provide them. The candidates will be responsible for the safety of their own instruments. The Department cannot be held responsible for the loss/damage to the candidate's own instrument.
4. The Department will provide Tabla, Mridangam and Sarangi accompaniment for all the candidates of Hindustani Vocal/Instrumental music, Karnatak music and Hindustani Percussion music respectively. Under no circumstances will outside accompanists be allowed to enter the Department campus.
5. Only the candidates will be allowed to enter the Department campus. Parents, relatives and friends will be strictly denied entry inside. However, Differentlyabled candidates (VH only) may be accompanied inside by only one person.
6. Each candidate will be given a maximum of 5-7 minutes to perform. For more details, the candidate must refer to the Syllabus for the Practical Entrance Test in the websites mentioned below.
7. Candidates appearing for the Practical Entrance Tests in Hindustani vocal music or Karnatak vocal music, will have to give their Practical Entrance Test with only the Tanpura and Tabla as accompanying instruments. Under no circumstance will Harmonium be allowed as an accompanying instrument during the Auditions.
8. Canvassing in any form will lead to automatic disqualification from the Practical Entrance Test.

For more details, candidates must visit the following websites -

- University of Delhi - www.du.ac.in
- Department of Music, University of Delhi - www.music.du.ac.in

Appendix IV Related Vocational Subjects for B.A. (Vocational Studies)

The following is the list of “relevant Vocational subjects” to be considered in relation to the respective B.A. (Vocational Studies) courses for which criteria are outlined in section 2.2 of this Bulletin:

- 1) B.A. (Vocational Studies) Office Management and Secretarial Practice (OMSP)
 - i. Office Practice and Secretary Ship
 - ii. Secretariat Practice & Accounting
 - iii. Office Communication
 - iv. Typewriting (English/Hindi)
 - v. Stenography (English/Hindi)
- 2) B.A. (Vocational Studies) Material Management
 - (a) Financial Accounting
 - (b) Elements of Cost Accountancy & Auditing
 - (c) Store Accounting
- 3) B.A. (Vocational Studies) Marketing Management and Retail Business
 - (a) Marketing
 - (b) Salesmanship
 - (c) Consumer Behavior and Protection
- 4) B.A. (Vocational Studies) Tourism Management
 - (a) Indian – The Tourist Destination
 - (b) Travel Trade Management
 - (c) Tourism Management and Man-Power Planning
- 5) B.A. (Vocational Studies) Management and Marketing of Insurance
 - (a) Principles Practice of Life Insurance
 - (b) Computer & Life Insurance Administration

Appendix V Tentative List of ECA categories for trials

S. No.	CATEGORY	Sub-Category Code	SUB-CATEGORY
1.	CREATIVE WRITING	1a	Creative Writing (Hindi)
		1b	Creative Writing (English)
2.	DANCE	2a	Indian Classical
		2b	Indian Folk
		2c	Western
		2d	Choreography
3.	DEBATE	3a	Debate (Hindi)
		3b	Debate (English)
4.	DIGITAL MEDIA	4a	Photography
		4b	Film Making
		4c	Animation
5.	FINE ARTS	5a	Sketching & Painting
		5b	Sculpture
6.	MUSIC (VOCAL)	6a	Indian (Classical and Light)
		6b	Western (Classical and Light)
7.	MUSIC (INSTRUMENTAL: Indian)	7a	Tabla
		7b	Mridangam
		7c	Dholak
		7d	Pakhawaj
		7e	Ghatam
		7f	Harmonium
		7g	Indian Flute
		7h	Sitar
		7i	Indian Violin
		7j	Sarod
		7k	Santoor
8.	MUSIC (INSTRUMENTAL: Western)	8a	Drums
		8b	Western Flute
		8c	Saxophone
		8d	Guitar (Lead)
		8e	Guitar (Bass)
		8f	Western Violin
		8g	Keyboard
9.	THEATRE	9	Theatre
10.	QUIZ	10	Quiz
11.	DIVINITY*	11	Divinity
12.	NCC	12	NCC
13.	NSS	13	NSS
14.	YOGA	14	Yoga

Appendix VI Tentative List of Sports categories for trials

S. No.	Category
1.	Archery
2.	Athletics
3.	Badminton
4.	Baseball*
5.	Basketball
6.	Boxing
7.	Chess
8.	Cricket
9.	Diving
10.	Football
11.	Gymnastics
12.	Handball
13.	Hockey
14.	Judo
15.	Kabaddi
16.	Kho-Kho
17.	Netball**
18.	Shooting
19.	Softball**
20.	Squash
21.	Swimming
22.	Table-Tennis
23.	Taekwondo
24.	Tennis
25.	Volleyball
26.	Weight Lifting
27.	Wrestling

*Only for men

**Only for women

Appendix VII Reservation for Economically Weaker Sections

Proforma for Income and Asset Certificate:

Government of.....

(Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS (EWS)

Certificate No.....

Date.....

VALID FOR THE YEAR.....

1. This is to certify that Shri/Smt./Kumari.....son/daughter/wife of..... permanent resident of..... Village/Street..... Post Office..... District..... in the State/Union Territory..... Pin Code..... whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his /her family** is below to Rs. 8 lakh (Rupees Eight Lakh only) for the financial year..... . His/her family does not own or possess any of the following assets***:

i: 5 acres of agricultural land and above;

ii: Residential flat of 1000 sq. ft. and above;

iii: Residential plot of 100 sq. yards and above in notified municipalities;

iv: Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari belongs to the caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

Signature with seal of Office.....

Name

Designation.....

Recent Pass-
port size at-
tested photo-
graph of the
applicant

*Note 1. Income covered all sources i.e. salary, agriculture, business, profession, etc.

** Note 2. The term "Family" for this purpose includes the person, who seeks benefit of reservation, his/her parents and sibling below the age of 18 years as also his/her spouse and children below the age of 18 years.

***Note 3. The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Appendix VIII Format of the Educational Concession Certificate

FORMAT

EDUCATIONAL CONCESSION CERTIFICATE

(ON THE PROPER LETTER HEAD)

(With complete address, telephone number/s and e-mail ID)

OFFICE OF THE

This is to certify that Mr./Miss.....is son/daughter of (No.) resident of

The above named officer/JCO/OR.....:-

Priority-I Widows/Wards of Defence personnel killed in action onduring.....;

Priority-II Wards of disabled in action on during and boarded out from service.

Priority-III Widows/Wards of Defence Personnel who died while in peace time on duty on.....with death attributable to military service.

Priority-IV Wards of Defence Personnel disabled in service and boarded out with disability attributable to military service.

Priority-V Wards of Serving/Ex-servicemen including personnel of police forces who are in receipt of Gallantry Awards;

- i. ParamVir Chakra
- ii. Ashok Chakra
- iii. MahaVir Chakra
- iv. Kirti Chakra
- v. Vir Chakra
- vi. Shaurya Chakra
- vii. President's Police Medal for Gallantry
- viii. Sena Medal (Gallantry), Nau Sena Medal (Gallantry), Vayu Sena Medal (Gallantry)
- ix. Mention-in-Despatches
- x. Police Medal for Gallantry

Priority-VI Wards of Ex-Servicemen

Priority-VII Wives of:

- (i) Defence Personnel disabled in action and boarded out from service.
- (ii) Defence Personnel disabled in service and boarded out with Disability.
- (iii) Ex-Servicemen and Serving Personnel who are in receipt of Gallantry Awards.

Priority-VIII Wards of Serving Personnel

Priority-IX Wives of Serving Personnel

Master/Miss/Mrs..... son/daughter/wife of.....Officer/JCO/OR is eligible for educational concession for admission in University of Delhi against the Armed Forces Category under Priority No.


No. :.....

Date:/...../.....

(Signature)

Seal <Rubber Stamp> with Name & Designation

Appendix IX CW Quota, Flow Chart of Admissions Process


*Allocations of seats to the applicants belonging to Priority-IV (Wards of Defence personnel disabled in service and **boarded out** with disability attributable to the military service)


*Allocations of seats to the applicants belonging to Priority-V (Inter-Se priority of gallantry awards: Wards of Serving/ Ex-servicemen personnel including personnel of police forces who are in receipt of Gallantry Awards : Param Vir Chakra, Ashok Chakra, Mahavir Chakra, Kriti Chakra, Vir Chakra, Shaurya Chakra, President's Police Medal for Gallantry, Sena Medal (Gallantry), Nau Sena Medal (Gallantry), Vayu Sena Medal (Gallantry) , Mention-in-Despatches, Police Medal for Gallantry)


*Allocations of seats to the applicants belonging to Priority-VI (Wards of Ex-Servicemen)


*Allocations of seats to the applicants belonging to Priority-VII (Wives of:

- (i) defence Personnel disabled in action and boarded out from service.
- (ii) defence Personnel disabled in service and boarded out with disability attributable to military service.
- (iii) ex-Servicemen and Serving Personnel who are in receipt of Gallantry Awards.


*Allocations of seats to the applicants belonging to Priority-VIII (Wards of Serving Personnel)


*Allocations of seats to the applicants belonging to Priority-IX (Wives of Serving Personnel)

* as per approved schedule including period of admission by the college

Appendix X Equivalence for Subjects from some boards other than CBSE/for variance in paper names

S. No.	Subject	Board	Title	Decision
1.	Mathematics	Maharashtra State Board of Secondary and Higher Secondary Education	Mathematics and Statistics	Equivalent to CBSE Mathematics
		Kerala Board of Higher Secondary Education	Mathematics (Commerce/ Science)	Equivalent to CBSE Mathematics
		Govt. of Karnataka Dept. of Pre-University Education	Basic Mathematics	Equivalent to Business Mathematics for B.Com (Hons)/ B.Com
		Nagaland Board of School Education	Fundamentals of Business Mathematics	Equivalent to Business Mathematics for B.Com (Hons)/ B.Com
2.	Political Science		Civics	Not Equivalent to Political Science of CBSE
3.	Economics	Board of Secondary Education, Madhya Pradesh	Business Economics	Not equivalent to CBSE Economics
4.	Accountancy	Board of Secondary Education, Madhya Pradesh	Book Keeping and Accountancy	Equivalent to CBSE Accountancy
		Tamil Nadu		

Appendix XI Examples for calculation of PCM/PCB/Best Four

Example 1: Theory marks less than 70% and practical marks more than 30%

	Theory				Practical				Total			
	Max. Marks	Marks Obtained	Max. Marks	Marks Obtained	Max. Marks	Marks Obtained	Converted	Max. Marks	Converted	Max. Marks	Marks Obtained	Converted
English	100	90	NA	NA	100	90	100	90	NA	NA	100	90
Physics	60	50	40	40	100	90	70	58.33	30	30	100	88.33
Chemistry	60	52	40	39	100	91	70	60.67	30	29.25	100	89.92
Mathematics	100	92	NA	NA	100	92	100	92	NA	NA	100	92
Physical Education	100	95	NA	NA	100	95	100	95	NA	NA	100	95

a. **Best Three effective percentage is $(88.33+89.92+92)/3=90.08\%$ for admission in**

- **B.Sc.(Hons.)** Chemistry/Physics/Polymer Science/ Electronics/Instrumentation/ Geology/ Food Technology/ Home Science
- **B.Sc.(Prog.)** Applied Physical Sciences with Analytical Methods in Chemistry and Biochemistry/Applied Physical Sciences with Industrial Chemistry
- **B.Sc.(Prog.)** Physical Science with Chemistry/Physical Science with Electronics
- **B.Sc.(Prog.)** Physical Science with Computer Science

b. **Best Four effective percentage is $(90+88.33+89.92+92)/4 = 90.06\%$ for admission in**

- **B.Sc.(Pass)** Home Science
- **B.Sc.** Mathematical Sciences
- **B.Sc.(Hons.)** Computer Science/ Mathematics/ Statistics
- **B.A.(Hons.)** English/ Journalism
- **B.A. Vocational Studies** offered through the Faculty of Social Sciences/ **B.Voc.** (Printing Technology)/ **B.Voc.** (Web Designing)/ **B.Voc.** (Software Development)/ **B.Voc.** (Health Care Management)/ **B.Voc.** (Retail Management and IT)/ **B.Voc.** (Banking Operations)/ **B.Voc.** (Software Development)

c. **Case I: $(90+88.33+89.92+92)/4 = 90.06\% - 2\% = 88.06\%$ (negative 1% for each of Physics and Chemistry)**

Case II: $(90+89.92+92+95)/4 = 91.73\% - 1\% - 2.5\% = 88.23\%$ (negative 1% for including Chemistry and negative 2.5% for including non-List A/B subject)

Best Four effective percentage is 88.23% for admission in

- **B.Com.(Hons)/ B.Com**

d. **Case I: $(90+88.33+89.92+92)/4 = 90.06\% - 2.5\% = 87.56\%$ (negative 2.5% for not studying relevant subject)**

Case II: $(90+89.92+92+95)/4 = 91.73\% - 2.5\% - 2.5\% = 86.73\%$ (negative 2.5% for not studying relevant subject and inclusion of non-List A/ B subject)

Best Four effective percentage is 87.56% for admission in

B.A.(Hons.) Applied Psychology/ Geography/History/Political Science/ Social Work/ Sociology/ Psychology/ Economics/Philosophy

e. **Case I: $(90+88.33+89.92+92)/4 = 90.06\% - 5\% = 85.06\%$ (negative 5% for not studying relevant language)**

Case II: $(90+89.92+92+95)/4 = 91.73\% - 5\% - 2.5\% = 84.23\%$ (negative 5% for not studying relevant language and negative 2.5% for inclusion of non-List A/B subject)

Best Four effective percentage is 85.06% for admission in

– **B.A.(Hons.)** French/ German/ Italian/ Spanish/ Bengali /Punjabi /Sanskrit / Urdu/ Arabic/ Persian

f. **Not eligible for**

– **BA (Hons) Hindi/ Hindi Patrakarita** – for not studying Hindi in Class XII

– **B.Sc. (Hons.) Anthropology/Biological Sciences/Botany/Microbiology/ Zoology/ Biochemistry/ Biomedical Science/ B.Sc. (Prog.)Applied Life Science /Life Science** - for not studying Biology/ Biochemistry/ Biotechnology in class XII

Example 2: Theory marks have an internal assessment component and component of Theory is less than 70%

	Theory				Practical				Total		Theory				Practical				Total	
	IA Max Marks	IA Marks Obtained	Max. Marks	Obtained Marks	Max. Marks	Obtained Marks	Max. Marks	Obtained Marks	Converted	Max. Marks	Converted Marks	Obtained Marks	Converted	Max. Marks	Converted Marks	Obtained Marks	Converted	Max. Marks	Converted Marks	Obtained
English	-	-	100	90	NA	NA	100	90	100	90	NA	NA	100	90						
Physics	14	14	56	45	30	29	100	88	70	56.25	30	29	100	85.25						
Chemistry	14	14	56	48	30	30	100	92	70	60	30	30	100	90						
Mathematics	-	-	100	92	NA	NA	100	92	100	92	NA	NA	100	92						
Biology	14	14	56	51	30	30	100	95	70	63.75	30	30	100	93.75						

a. **Best Three effective percentage is $(85.25+90+93.75)/3 = 89.67\%$ for admission in**

– **B.Sc.(Hons.)** Anthropology/ Biological Sciences / Botany/ Microbiology/ Zoology/Geology (Higher marks in Biology)

– **B.Sc.(Prog.)** Applied Life Science /Life Science

b. **Best Three effective percentage is $(85.25+90+92)/3 = 89.08\%$ for admission in**

– **B.Sc.(Hons.)** Chemistry/ Physics/ Polymer Science/ Electronics/ Instrumentation

- **B.Sc.(Prog.)** Applied Physical Sciences with Analytical Methods in Chemistry and Biochemistry/ Applied Physical Sciences with Industrial Chemistry
 - **B.Sc.(Prog.)** Physical Science with Chemistry/Physical Science with Electronics
 - **B.Sc.(Prog.)** Physical Science with Computer Science
- c. **Best Three effective percentage is $(85.25+90+93.75)/3 = 89.67\% + 3\% = 92.67\%$ (Relaxation of 3% for studying Physics, Chemistry, Mathematics and Biology) for admission in**
- **B.Sc(Hons)** Food Technology/ Biomedical Science
- d. **Best Three effective percentage is $(92+90+93.75)/3 = 91.92\%$ for admission in**
- **B.Sc.(Hons)** Biochemistry/ Home Science
- e. **Best Four effective percentage is $(90+90+93.75+92)/4 = 91.44\%$ for admission in**
- **B.Sc.(Pass)** Home Science
 - **B.Sc.** Mathematical Sciences
 - **B.Sc.(Hons.)** Mathematics/ Statistics
 - **B.A. Vocational Studies** offered through the Faculty of Social Sciences/ **B.Voc.** (Printing Technology)/ **B.Voc.** (Web Designing)/ **B.Voc.** (Software Development)/ **B.Voc.** (Retail Management and IT)/ **B.Voc.** (Banking Operations)
 - BA (Hons) Journalism/ English
- f. **Case I: $(90+90+85.25+92)/4 = 89.31\%$
Case II: $(90+90+93.75+92)/4 = 91.43\% - 2\% = 89.43\%$ (negative 2% for including Biology) Best Four effective percentage is 89.43% for admission in**
- **B.Sc.(Hons)** Computer Science
- g. **Best Four effective percentage is $(90+90+93.75+92)/4 = 91.43\% - 2\% = 89.44\%$ (negative 1% each for Biology and Chemistry) for admission in**
- B.Com. (Hons)/ B.Com
- h. **Best Four effective percentage is $(90+90+93.75+92)/4 = 91.43\% + 2\% = 93.43\%$ (additional 2% for studying Biology in Class XII) for admission in**
- **B.Voc.** (Health Care Management)
- i. **Best Four effective percentage is $(90+90+93.75+92)/4 = 91.43\% - 2.5\% = 88.93\%$ (negative 2.5% for not studying relevant subject) for admission in**
- **B.A.(Hons)** Applied Psychology/ Geography/History/Political Science/ Social Work/ Sociology/ Psychology/ Economics/Philosophy
- j. **Best Four effective percentage is $(90+90+93.75+92)/4 = 91.43\% - 5\% = 86.43\%$ (negative 5% for not studying relevant language) for admission in**

- **B.A.(Hons.)** French/ German/ Italian/ Spanish/ Bengali /Punjabi /Sanskrit / Urdu/ Arabic/ Persian

k. Not eligible for

- **B.A.(Hons)** Hindi/ Hindi Patrakarita – for not studying Hindi in Class XII

Example 3:

	Theory	
	Maximum Marks	Marks Obtained
English Core	100	88
Economics	100	94
Accountancy	100	94
Legal Studies	100	92
Hindi Elective	100	86

a. **Best Four effective percentage is $(88+94+94+92)/4 = 92\%$ for admission in**

- **B.A.(Hons)** English/ Journalism
- **B.A. Vocational Studies** offered through the Faculty of Social Sciences/ B.Voc.(Retail Management and IT)/ B.Voc. (Banking Operations)/ Health Care management
- **B.Sc (Pass) Home Science**

b. **Best Four effective percentage is $(86+94+94+92)/4 = 91.5\% + 2\%$ (additional 2% for having studied Hindi elective) for admission in**

- **B.A.(Hons)** Hindi

c. **Best Four effective percentage is $(88+94+94+92)/4 = 92\% - 5\% = 87\%$ (negative 5% for not studying relevant language) for admission in**

- **B.A.(Hons.)** French/ German/ Italian/ Spanish/ Bengali /Punjabi /Sanskrit / Urdu/ Arabic/ Persian

d. **Best Four effective percentage is $(88+94+94+92)/4 = 92\% - 2.5\% = 89.5\%$ (negative 2.5% for not studying relevant subject) for admission in**

- **B.A.(Hons.)** Applied Psychology/ Geography/History/Political Science/ Social Work/ Sociology/ Psychology/ Philosophy

e. **Best Four effective percentage is $(86+94+94+92)/4 = 91.5\%$ for admission in**

- **B.A.(Hons)** Hindi Patrakarita

f. **Not eligible for**

- **B.A.(Hons)** Economics/ **B.Com.(Hons)** – Not studied Mathematics in Class XII

- **B.Sc.(Hons)** Computer Science/ Mathematics/ Statistics – Not studied Mathematics in Class XII
- **B.Sc.(Hons)** Anthropology/ Biological Sciences / Botany/ Microbiology/ Zoology/Geology/ Chemistry/ Physics/ Polymer Science/ Electronics/ Instrumentation/ Food Technology/ Biomedical Science/ Home Science – Not studied relevant science subjects
- **B.Sc.** Mathematical Science – Not studied Mathematics in Class XII
- **B.Sc.(Prog.)** Applied Physical Sciences with Analytical Methods in Chemistry and Biochemistry/ Applied Physical Sciences with Industrial Chemistry – Not studied relevant science subjects
- **B.Sc.(Prog.)** Physical Science with Chemistry/Physical Science with Electronics/ Applied Life Science /Life Science – Not studied relevant science subjects
- **B.Sc.(Prog.)** Physical Science with Computer Science – Not studied relevant science subjects
- **B.Voc.** Printing Technology/ Web Designing/ Software Development - Not studying Mathematics in Class XII.

Appendix XII Structure of CBCS

1. One credit is equivalent to one hour of teaching (Lecture/Tutorial) or two hours of practical work or field work per week. The duration of classes may be decided accordingly by respective Principals of Colleges.
2. The number of papers under Core course, Elective Course and Ability Enhancement Courses and their respective credits for different Under-graduate programmes is as per UGC's guidelines at Annexure (1).
3. The examination scheme as approved by the Academic Council and Executive Council for the Under-graduate Courses under CBCS by amending Ordinance VIII(2) and Ordinance IX will be as per Annexure (2).
4. As per standard, the size of a tutorial is 8 to 10 students. The Principals of the respective Colleges may decide about the class-size and tutorial size as per their requirement according to prescribed standards.
5. The General elective courses offered by the department will be taught by teachers of the same department.
6. The Principal of Colleges may take decision for offering more than one General Elective papers to be opted by the students in each semester.
7. A Student admitted in a particular department can opt for General Elective Courses offered by other department, for example, a student admitted under B.A. (Hons.) History Programme cannot opt for General Elective Course offered by the Department of History.
8. The students admitted under BMS/BFIA Programme can opt for General Elective papers offered by the specialization different from the one in which they are admitted.
9. The General Elective papers offered by different specialization of Home Science Course can be opted by student admitted in Home Science courses, considering the different specialization as different department and in confirmation with point no. 7.
10. The General Elective papers as prepared by departments and approved by the Academic Council & Executive Council of the University of Delhi can be offered in the Academic Year 2015-16.
11. The core papers of English/Hindi/MIL as part of two language required to be studied is different from the courses of English/Hindi/MIL under Ability Enhancement Courses (AEC). In view of the above, a student of B.A. (Programme) can opt for English language as his or her one of the core paper and also opt for English as Ability Enhancement Course under A,B or C Scheme.
12. The syllabi of Courses under which admissions have been taken in the current session which are not prepared by the departments will be prepared and approved by respective Faculties at the earliest and submitted for approval of the Vice-Chancellor.

13. The student of B.Sc. (Hons.) Botany and B.Sc. (Hons.) Zoology must opt one or two General Elective papers offered by Department of Chemistry so that their eligibility for admission in P.G. Courses in various institutions is not hampered.
14. Similarly, students admitted under B.Sc. Programme and willing to pursue Post-graduation in Physics/Chemistry/Electronics must opt a paper of Mathematics as General Elective, if Mathematics is not one of the Core discipline being studied.
15. The students of B.Sc. (Hons.)/B.A.(Hons.)/B.Com (Hons.) in order to be eligible for Post-graduate in another discipline may opt for the General Elective of a particular subject in each semester to earn 24 credits in the concerned discipline.
16. The Universities/Institutes may offer any number of choices of papers from different disciplines under Generic Elective and Discipline Specific Elective as per the availability of the courses/faculty.
17. Universities/Institutes may evolve a system/policy about Extra Curricular Activities/ General Interest and Hobby Courses/Sports/NCC/NSS/Vocational courses/related courses on their own.
18. A student can opt for more number of Elective and AE Elective papers than proposed under the model curriculum of UGC. However the total credit score earned will not exceed 160 credits for UG Honours and 140 credits for UG Program degree.
19. The new scheme of UG courses should be given due consideration while framing the admission eligibility requirement for PG/ Technical courses in Indian Universities/Institutions to ensure that students following inter and multi-disciplinary format under CBCS are not at a disadvantage. It is suggested that wherever required, obtaining 24 credits in particular discipline may be considered as the minimum eligibility, for admission in the concerned discipline, for entry to PG/Technical courses in Indian Universities/Institutions.

Details of courses under B.Sc. (Honors)

Course	*Credits	
	Theory+ Practical	Theory+ Tutorial
<u>I. Core Course (6 Credits)</u> (14 Papers)	$14 \times 4 = 56$	$14 \times 5 = 70$
Core Course Practical / Tutorial* (14 Papers)	$14 \times 2 = 28$	$14 \times 1 = 14$
<u>II. Elective Course (6 Credits)</u> (8 Papers)		
A.1. Discipline Specific Elective (4 Papers)	$4 \times 4 = 16$	$4 \times 5 = 20$
A.2. Discipline Specific Elective Practical/ Tutorial*		
(4 Papers)	$4 \times 2 = 8$	$4 \times 1 = 4$
B.1. Generic Elective/Interdisciplinary (4 Papers)	$4 \times 4 = 16$	$4 \times 5 = 20$
B.2. Generic Elective Practical/ Tutorial*		
(4 Papers)	$4 \times 2 = 8$	$4 \times 1 = 4$

★ Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6th Semester

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC)

(2 Papers of 4 credits each)	$2 \times 4 = 8$	$2 \times 4 = 8$
Environmental Science		
English/Hindi/MIL Communication		

2. Skill Enhancement Courses (SEC)

(Minimum 2)	$2 \times 4 = 8$	$2 \times 4 = 8$
(2 Papers of 4 credits each)		

Total credit	148	148
---------------------	-----	-----

Institute should evolve a system/policy about ECA/General Interest/ Hobby/ Sports/ NCC/ NSS related courses on its own.

★ wherever there is a practical there will be no tutorial and vice-versa

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B. Sc. Honours

	CORE COURSE (14)	Ability Enhancement Course (2)	Compulsory (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective: Discipline DSE (4)	Dis-Specific (GE) (4)	Elective: Generic (GE) (4)
I.	C1	English/ Hindi/ MIL Communication/ Environmental Science					GE-1
	C2						
II.	C3	Environmental Science/ (English/ Hindi/ MIL Communication)					GE-2
	C4						
III.	C5		SEC -1				GE-3
	C6						
	C7						
IV.	C8		SEC-2				GE-4
	C9						
	C10						
V.	C11				DSE-1		
	C12				DSE-2		
VI.	C13				DSE -3		
	C14				DSE-4		

Details of courses under BA/B.Com (Honors)

Course	Theory+ Practical	*Credits Theory+ Tutorial
<u>I. Core Course (6 Credits)</u> (14 Papers)	$14 \times 4 = 56$	$14 \times 5 = 70$
Core Course Practical / Tutorial* (14 Papers)	$14 \times 2 = 28$	$14 \times 1 = 14$
<u>II. Elective Course (6 Credits)</u> (8 Papers)		
A.1. Discipline Specific Elective (4 Papers)	$4 \times 4 = 16$	$4 \times 5 = 20$
A.2. Discipline Specific Elective Practical/ Tutorial*		
(4 Papers)	$4 \times 2 = 8$	$4 \times 1 = 4$
B.1. Generic Elective/Interdisciplinary (4 Papers)	$4 \times 4 = 16$	$4 \times 5 = 20$
B.2. Generic Elective Practical/ Tutorial*		
(4 Papers)	$4 \times 2 = 8$	$4 \times 1 = 4$

* Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6th Semester

III. Ability Enhancement Courses

1. Ability Enhancement Compulsory Courses (AECC)

(2 Papers of 4 credits each)	$2 \times 4 = 8$	$2 \times 4 = 8$
Environmental Science		
English/Hindi/MIL Communication		

2. Skill Enhancement Courses (SEC)

(Minimum 2)	$2 \times 4 = 8$	$2 \times 4 = 8$
(2 Papers of 4 credits each)		

Total credit	148	148
---------------------	-----	-----

Institute should evolve a system/policy about ECA/General Interest/ Hobby/ Sports/ NCC/ NSS related courses on its own.

* wherever there is a practical there will be no tutorial and vice-versa

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.A./B.Com. Honours

	CORE COURSE (14)	Ability Enhancement Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Elective: Discipline DSE (4)	Dis-Specific (GE) (4)	Elective: Generic (GE) (4)
I.	C1	English/ Hindi/ MIL Communication/ Environmental Science				GE-1
	C2					
II.	C3	Environmental Science/ (English/ Hindi/ MIL Communication)				GE-2
	C4					
III.	C5		SEC -1			GE-3
	C6					
	C7					
IV.	C8		SEC-2			GE-4
	C9					
	C10					
V.	C11			DSE-1		
	C12			DSE-2		
VI.	C13			DSE -3		
	C14			DSE-4		

Details of Courses Under Undergraduate Programme (B.Sc.)

Course	*Credits	
	Theory+ Practical	Theory+ Tutorial
<u>I. Core Course (6 Credits)</u>		
(12 Papers)	$12 \times 4 = 48$	$12 \times 5 = 60$
04 Courses from each of the 03 disciplines of Choice		
Core Course Practical / Tutorial*		
(12 Practical / Tutorial*)	$12 \times 2 = 24$	$12 \times 1 = 12$
04 Courses from each of the 03 disciplines of Choice		
<u>II. Elective Course (6 Credits)</u>		
(6 Papers)	$6 \times 4 = 24$	$6 \times 5 = 30$
Two papers from each disciplines of choice including paper of interdisciplinary nature		
Elective Course Practical/Tutorials		
(6 Practical/Tutorials*)	$6 \times 2 = 12$	$6 \times 1 = 6$
Two papers from each disciplines of choice including paper of interdisciplinary nature		
* Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6 th Semester		
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC)		
(2 Papers of 4 credits each)	$2 \times 4 = 8$	$2 \times 4 = 8$
Environmental Science		
English/Hindi/MIL Communication		
2. Skill Enhancement Courses (SEC)		
(4 papers of 4 credit each)	$4 \times 4 = 16$	$4 \times 4 = 16$
Total credit	132	132

Institute should evolve a system/policy about ECA/General Interest/ Hobby/ Sports/ NCC/ NSS related courses on its own.

* wherever there is a practical there will be no tutorial and vice-versa

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.Sc. Program

	CORE COURSE (12)	Ability Enhancement Course (2)	Compulsory Course (AECC) (2)	Skill Enhancement Course (SEC) (2)	Discipline Specific Elective DSE (6)
I.	DSC-1 A	English/ Hindi/ MIL Communication/ Environmental Science			
	DSC-2 A				
	DSC-3 A				
II.	DSC-1 B	Environmental Science/ (English/ Hindi/ MIL Communication)			
	DSC-2 B				
	DSC-3 B				
III.	DSC-1 C			SEC-1	
	DSC-2 C				
	DSC-3 C				
IV.	DSC-1 D			SEC-2	
	DSC-2 D				
	DSC-3 D				
V.				SEC-3	DSE-1 A
					DSE-2 A
					DSE-3 A
VI.				SEC-4	DSE-1 B
					DSE-2 B
					DSE-3 B

Details of Courses Under Undergraduate Programme (B.A./B.Com.)

Course	*Credits	
	Theory+ Practical	Theory+ Tutorial
<u>I. Core Course (6 Credits)</u> (12 Papers)		
Two papers - English	$12 \times 4 = 48$	$12 \times 5 = 60$
Two papers - Hindi/MIL		
Four papers - Discipline 1.		
Four papers - Discipline 2.		
Core Course Practical / Tutorial* (12 Practical / Tutorial*)	$12 \times 2 = 24$	$12 \times 1 = 12$
<u>II. Elective Course (6 Credits)</u> (6 Papers)		
Two papers - Discipline 1 specific	$6 \times 4 = 24$	$6 \times 5 = 30$
Two papers - Discipline 2 specific		
Two papers - Interdisciplinary		
Two papers from each discipline of choice and two papers from interdisciplinary in nature		
Elective Course Practical/Tutorials (6 Practical/Tutorials*)	$6 \times 2 = 12$	$6 \times 1 = 6$
Two papers - Discipline 1 specific		
Two papers - Discipline 2 specific		
Two papers - Generic (Interdisciplinary)		
Two papers from each discipline of choice including papers of interdisciplinary nature.		
* Optional Dissertation or project work in place of one Discipline Specific Elective paper (6 credits) in 6 th Semester		
<u>III. Ability Enhancement Courses</u>		
1. Ability Enhancement Compulsory Courses (AECC) (2 Papers of 4 credits each)		
Environmental Science	$2 \times 4 = 8$	$2 \times 4 = 8$
English/ Hindi/ MIL Communication		
2. Skill Enhancement Courses (SEC) (4 papers of 4 credit each)	$4 \times 4 = 16$	$4 \times 4 = 16$
Total credit	132	132

Institute should evolve a system/policy about ECA/General Interest/ Hobby/ Sports/ NCC/ NSS related courses on its own.

* wherever there is a practical there will be no tutorial and vice-versa

SCHEME FOR CHOICE BASED CREDIT SYSTEM IN B.A./B.Com Program

	CORE COURSE (12)	Ability Enhancement Compulsory Course (AECC) (2)	En-Skill Enhancement Course (SEC) (2)	Discipline Specific Elective DSE (4)	Generic Elective GE (2)
I.	English/ Hindi/ MIL-1	English/ Hindi/ MIL Communication/ Environmental Science			
	DSC-1 A				
	DSC-2 A				
II.	Hindi/ MIL/ English-1	Environmental Science/ (English/ Hindi/ MIL Communication)			
	DSC-1 B				
	DSC-2 B				
III.	English/ Hindi/ MIL-2		SEC-1		
	DSC-1 C				
	DSC-2 C				
IV.	Hindi/ MIL/ English-2		SEC-1		
	DSC-1 D				
	DSC-2 D				
V.			SEC-1	DSE-1 A	GE-1
				DSE-2 A	
VI.			SEC-2	DSE-1 B	GE-2
				DSE-2 B	

Appendix XIII Hostel Facilities

The University of Delhi is one of the premier institutions of India and hence draws a large number of applicants from across the nation and from abroad. Outstation students seek safe and comfortable accommodation, and in order to meet this requirement, some colleges offer hostel facilities for their students. As not all the colleges have hostels, these hostel accommodations are highly limited and are allotted purely on the basis of the merit of the applicant.

Hostel facilities for Undergraduate students in the Colleges				
S. No.	Name of the College	Male	Female	Both Male & Female
1.	Bharti College		•	
2.	Deen Dayal Upadhyaya College			•
3.	Daulat Ram College		•	
4.	Hansraj College	•		
5.	Hindu College			•
6.	Indraprastha College		•	
7.	Janki Devi Memorial College		•	
8.	Kirori Mal College	•		
9.	LSR College		•	
10.	Lady Irwin College		•	
11.	Miranda House		•	
12.	Ramjas College			•
13.	Shri Ram College of Commerce			•
14.	Sri Venkateswara College			•
15.	S.G.T.B. Khalsa College		•	
16.	Maharaja Agrasen College		•	
17.	Keshav Mahavidyalaya		•	
18.	Shaheed Rajguru College of Applied Sciences for Women		•	
19.	Sri Guru Gobind Singh College of Commerce		•	
20.	Shaheed Sukhdev College of Business Studies			•

Hostel Facilities in the University

Apart from hostel facilities offered by the colleges, the University of Delhi (North Campus) also offers hostel facilities to female undergraduate students. The list is as follows:

S. No.	Name of the Hostel	Contact
1.	Under Graduate Hostel for Girls	011-27605897 For more information kindly visit : www.ughg-du.org

2.	International Students House for Women (Few Seats for foreign undergraduates only)	Prof. Pamela Singla, 9811328666
----	---	---------------------------------

Due to the large intake of students, all selected outstation applicants may not get hostel accommodation. Admission to a course of study will not ensure allotment of hostel accommodation. Accommodation will be offered to the eligible applicants subject to their merit and availability of seat in a hostel.

Students also stay as paying-guests (PG) or in the rental accommodations in nearby areas as per their own private arrangements in which the University has no role or responsibility. Students are advised to check the credentials of such PG/private accommodation.

Admission to Hostel for SC/ST/PwD/CW Students

1. Out of the vacant hostels seats, 15% seats are reserved for SC students and 7.5% for ST students in College/ University Hostels. The allotment of seats in Hostels to SC/ ST students is based on merit of SC/ST. Students of each College and only such students shall be considered for Hostel accommodation whose parents do not reside in Delhi.
2. However, if seats are available, the applications of SC/ ST students whose parents reside in Delhi may be examined by the Head of the Institution/ Hostel on the individual merits of the students concerned. Last date for admission to the Hostels shall be fixed according to dates fixed for admission of SC/ ST students by the University and the seats remaining unfilled in the reserved category be treated as open seats and be offered to other students after the expiry of last date for admission to Hostels for SC/ ST students.
3. 3% seats are reserved for the PwD Students in the Hostels of the University and Colleges.
4. A few seats are also reserved for CW quota in the Hostels of the University and Colleges.

Appendix XIV Rules for Refund of Fee on Account of Withdrawal/Cancellation of Admission

S. No.	Reasons for seeking refund	Quantum of fee to be refunded
1.	When a student applies for withdrawal of admission up to last date of admission	Full fee after deduction of ₹1000/- and full examination fee.
2.	When admission is made inadvertently due to error/omission/commission on the part of the University/College	Full fee and full examination fee.
3.	When cancellation of admission is due to concealment/ falsification of facts, submission of false/ fake certificates(s), providing misleading information by the student or for any error/ mistake on the part of the student.	No fee will be refunded.
4.	When a student of Self-Financing course applies for withdrawal of admission on or before the last date of admission.	Full fee after deduction of ₹1000/- and full examination fee.
5.	In case a student after his/her admission expires within one month of the last date of admission.	Full fee including examination fee will be refunded to his/her parents.

Appendix XV Funding Status of Colleges

Trust Colleges Maintenance Grant 95% by UGC And 5% by Trust	Delhi Administration Colleges 100% Financial Assistance by Delhi Government	Delhi Administration Colleges (95% Maintenance Grant Given by UGC & 5% By Delhi Government)
Atma Ram Sanatan Dharma College	Acharya Narendra Dev College	Bharati College
Daulat Ram College	Aditi Mahavidyalaya	Delhi College of Arts & Commerce
Hans Raj College	Bhagini Nivedita College	Gargi College for Women
Hindu College	Bhaskaracharya College of Applied Sciences	Kalindi College for Women
Indraprastha College for Women	Dr. Bhim Rao Ambedkar College	Kamala Nehru College for Women
Institute of Home Economics	Deen Dayal Upadhyaya College	Lakshmbai College
Janki Devi Memorial College	Indira Gandhi Inst. of Phy. Edu. & Sports Sc.	Maitreyi College for Women
Jesus & Mary College	Keshav Mahavidyalaya	Motilal Nehru College
Lady Irwin College	Maharaja Agrasen College	Rajdhani College
Lady Shri Ram College	Maharishi Valmiki College of Education	Satyawati College
Mata Sundri College for Women	S.R. College of Applied Sciences	Shaheed Bhagat Singh College
P.G.D.A.V. College	S.S. College of Business Studies	Shivaji College
Ramjas College	Trust Colleges 100% Maintenance Grant by UGC	Shyama Prasad Mukherji College for Women
Shri Ram College of Commerce	P.G.D.A.V. College (Evening)	Sri Aurobindo College
Shyam Lal College	Shyam Lal College (Evening)	Swami Shraddhanand College
Sri Guru Gobind Singh College of Commerce	Zakir Husain Delhi College	Vivekananda College
Sri Guru Nanak Dev Khalsa College	Zakir Husain Delhi College (Evening)	
Sri Guru Tegh Bahadur Khalsa College	College University Maintained Colleges/Centre	Delhi Administration Colleges 100% Maintenance Grant by UGC
Sri Guru Tegh Bahadur Khalsa College	Aryabhata College	Motilal Nehru College (Evening)
Sri Venkateswara College	College of Vocational Studies	Satyawati College (Evening)
St. Stephen's College	Deshbandhu College	Shaheed Bhagat Singh College (Evening)

Without Any Grant	Dyal Singh College	Sri Aurobindo College (Evening)
Delhi School of Journalism Maintained by funds generated from student's fee	Kirori Mal College	
	Miranda House	
	Ramanujan College	
	Ram Lal Anand College	
	Cluster Innovation Centre	

Appendix XVI Frequently Asked Questions

Q. I have registered online on the DU undergraduate (UG) online portal. Do I still need to fill any offline form for undergraduate admission?

A. There is no offline form for DU undergraduate admissions. You need to register and fill up the online form, available on the centralized online Admission Portal of the University, where a candidate can apply for both courses where admission is based on merit in Class XII qualifying examinations, as well as courses where admission is based on entrance tests.

Q. What are the courses I can apply for using the online form?

A. The following are the courses which applicants may submit applications for using the online registration form:

Courses to which Admission is based on merit:

Name of the Faculty	Course
Faculty of Arts	B.A. Prog., B.A. Vocational Studies, B.A.(Hons.) in Arabic, Bengali, English, French, German, Italian, Hindi, Persian, Philosophy, Psychology, Applied Psychology, Punjabi, Sanskrit, Spanish and Urdu.
Faculty of Social Sciences	B.A.(Hons.) in Economics, Geography, History, Political Sciences, Social Work, and Sociology.
Faculty of Applied Social Sciences & Humanities	B.A.(Hons.) in Hindi Patrakarita, Journalism, B.Voc. in Health Care Management, Retail Management & IT, Web Designing, Printing Technology, Banking Operations
Faculty of Commerce & Business Studies	B.Com. (Hons) and B.Com.
Faculty of Mathematical Sciences	B.Sc. in Mathematical Sciences, B.Sc. (Hons) in Mathematics/ Statistics, B.Sc.(Hons) in Computer Science
Faculty of Sciences/ Inter-Disciplinary and Applied Sciences	B.Sc.(Hons.) in Anthropology/ Biological Sciences/ Botany/ Microbiology/ Zoology B.Sc.(Hons.) in Chemistry/ Physics/ Polymer Science B.Sc.(Hons.) Electronics/ Instrumentation/ Geology/ Food Technology/ Bio-Chemistry/ Bio-Medical Science/ Home Science. B.Sc.(Prog) Applied Physical Sciences/ Physical Science (Computer Science)/ Physical Science (Chemistry)/ Applied Physical Sciences (Industrial Chemistry/ Physical Science with Electronics, Applied Life Sciences/ Life Sciences, Bachelor of Science (Pass), Home Science.

Courses to which Admission is based on Entrance Test:

Name of the Faculty/ Institution	Course
Faculty of Applied Social Sciences and Humanities	B.A. (Honours) Business Economics Bachelor of Management Studies Bachelor of Business Administration (Financial Investment Analysis)
Cluster Innovation Centre	B.Tech. (Information Technology and Mathematical Innovations) B.A.(Honours) Humanities and Social Sciences
Faculty of Education	Bachelors in Elementary Education
Faculty of Inter-disciplinary & Applied Sciences	Bachelor of Science in Physical Education, Health Education & Sports
Indraprastha College for Women	B.A. (Honours) Multimedia and Mass Communication
Faculty of Music and Fine Arts	Bachelor of Arts (Honours) in Hindustani Music- Vocal/ Instrumental (Sitar/ Sarod/ Guitar/ Violin/ Santoor) Bachelor of Arts (Honours) in Karnatak Music- Vocal/ Instrumental (Veena/ Violin) Bachelor of Arts (Honours) in Hindustani Music - Percussion (Tabla/ Pakhawaj)
Faculty of Social Sciences	Five Year Integrated Prog in Journalism in Delhi School of Journalism (in English and Hindi)

Q. Is there a way to apply for admission offline?

A. No, there's no offline form/method. You have to apply through the centralized online Admission Portal <http://admission.du.ac.in/>.

Q. What should I do if I filled an incorrect email address while registering?

A. You have to register again with the correct email address to fill the registration form.

Q. Can I register in multiple courses in an online form?

A. You can register in multiple courses by choosing all the courses that you wish to apply through a single online registration form.

Q. Can I apply for undergraduate course based on entrance tests through this form?

A. Yes, applicants can apply for undergraduate courses based on entrance tests through this portal.

Q. Do I need to fill separate forms for applying to different colleges?

A. No, one single form submits your registration and application for admission to the various colleges (except St. Stephens and Jesus & Mary College) of the University of Delhi.

Q. I am also interested in applying to minority colleges, how can I apply?

A. You would get an option to complete their registration form separately after applying through

DU portal, It is mandatory for the candidates who wish to apply to minority colleges (Christian) to mention the university registration number generated through the online registration process.

Q. Which are the mandatory fields in the application?

A. Mandatory fields are indicated by a red star asterisk (*) adjacent to the titles of the fields. The applicant must fill the relevant information in these fields to complete the registration.

Q. I made an error in filling my online registration form. Do I register again using different email id and fill the new registration form?

A. No, the portal does not allow you to register twice. However, you can rectify your error by again logging into your account, and using the “Edit” button at the end of each session/page. You can do this till you click on the “Payment” link to pay the fee and thus submit your registration form. After you have submitted your form, you may only make a one-time correction for some limited types of information, for a fee of Rs. 100.

Q. In online portal, I have created my account and filled my registration form. Can I use the same account to fill the registration form for my friend?

A. No, only a single applicant can apply from one account for UG Admissions. Each applicant/candidate must create a separate account and fill the separate online registration form.

Q. I do not have an email account. Can I use someone else’s email to create registration account during “Sign Up”?

A. No, you should not use anyone else’s email account for registration. You must create a valid email account and remember its password, as all the communication from the University would be sent to your email account used during the admissions process.

Q. I forgot the email account that I created to use during my registration process. What should I do?

A. Your email address will be your login id during the registration process. It is absolutely necessary that you remember your email address, without which we will not be able to help you.

Q. How can Persons with Disabilities (PwD) access and fill the online application form?

A. The PwD applicants may fill the online application form by using assistive technology. In particular, the visually impaired applicants may use screen reading softwares such as JAWS or NVDA to complete the application form. Those unable to use computer may take human assistance.

Q. What should be done if the University website link hangs or becomes non-functional during the process?

A. All possible measures are taken during the development phase to avoid such a situation. However, such a problem may arise due to Internet issues or if a large number of applicants access the site simultaneously. The registration form has a “Save and Continue” feature, which you may use if you are not able to complete the entire form in one session. You are advised to click on the “Submit” button on each page/session separately to save the information, and you may proceed with filling up of the remaining online registration form after refreshing the link or logging into your account in another session. You are also advised not to wait till the last day to

complete or submit the form.

Q. How can I pay the registration fee on DU UG Portal?

A. Payment is accepted online only through Credit card/Debit card/Net Banking/UPI. Make sure that you pay only through the payment link provided in the Admissions Portal.

Q. Can I get a fee concession? What is the procedure for fee concession?

A. All applicants have to pay the registration fee as specified in Section 1 of the UG Admissions Bulletin 2020-21. There is a provision for fee concession in most of the colleges but only after admission. You are advised to contact the college for details.

Q. During online payment, the amount has been deducted from my account but I am still seeing the status “pending” on the UG admission portal.

A. A detailed resolution pathway for dealing with technical issues related to online payment will be provided as an Annexure (to be updated on the University Website) to the Undergraduate Admissions Bulletin 2020-21. You may approach the numbers and emails listed there with complete details of the transaction under “Grievance Description”. Resolution of queries of this nature will be taken up on the priority basis.

Q. Will the applicants be given admission on a first-come, first serve policy after declaration of cut-offs?

A. Admissions in the colleges are not based on first come first serve policy. Instead, the applicant who has filled the online registration form and satisfies the criteria and cut-off for a particular course in a particular college will be considered for admission as per the schedule of admission specified.

Q. I am a science student. Can I apply for Bachelor with Honours in Arts/Humanities subjects?

A. Yes, provided you fulfill the course-specific eligibility conditions and meet the requisite cut-off for the course you wish to seek admission to. Refer to Sections 2 and 3 of the Undergraduate Bulletin of Information 2020-21 for more information.

Q. Once I have taken admission in a particular subject, can I change my subject during the course of study or after completing first year?

A. Once you are admitted in a particular subject, you can change your subject only before the last date of admission provided you have applied for that course in your online registration form, meet the requisite cut-off and provided seats are available. You cannot change your subject during the course of study or after completing the first year of your study.

Q. I appeared in the class XII exam last year but failed to clear Mathematics. Then, I appeared in the compartment exam and cleared it. Now, I have two marksheets, can I get admission?

A. Yes, you can get admission in the University of Delhi provided result of compartment exam is declared before the admission process is completed and seats are available. You are supposed to update the online registration form by filling your latest marks, possible till the end of admissions, while the registration portal is open.

Q. I have just passed class XII with science subjects. I want to apply to Delhi University colleges including St. Stephens and Jesus Mary College. Can I apply in through the online form?

A. The online registration form is applicable for all merit-based courses in various colleges. For applying to minority colleges like St. Stephens and Jesus and Mary, you will need to visit the portal of these colleges to fill their registration form separately. However, it is mandatory for those applicants who wish to apply to minority colleges to enter the university registration number in the online form of the minority colleges. These colleges shall follow the admission procedures notified well in advance on their websites.

Q. Can I submit the online registration form, even if my result is awaited?

A. Yes, you can submit the online registration form by choosing “Awaited” in the drop-down menu of “Result Status” on the “Academic Details” page/section while entering the information. However, you will have to fulfill the minimum eligibility criteria and meet the college- and course-specific cut-off list during the stipulated period.

Q. Can I fill in the online registration form even if I have a compartment in class XII?

A. You can fill in the online registration form using the “Awaited” option for “Result Status” if you have submitted your marks for re-evaluation or if you have appeared again for the paper(s) that you have not passed in. Once your updated marks appear, you may update the Registration Portal. However, your registration form will be valid only if you update your marks within the admission period, and if you fulfill the course-specific eligibility criteria, meeting the cut-off marks for that course/college and subject to the availability of seats.

Q. Will registration fee be refunded or adjusted if I change my category?

A. The registration fee is mandatory for all categories and will not be refunded or adjusted in any circumstances.

Q. Why am I not able to preview my application and also not able to pay the fee?

A. Please ensure that you have:

i) Completed the mandatory fields (marked with red asterisk) on every page.

ii) You have uploaded the required documents under “Mandatory Uploads.”

Q. Can I register for multiple courses in one online form?

A. Yes, you may select all courses of interest to you through a single online registration form.

Q. Is it possible to change/update the information provided by the applicant in the online application form once the fee is submitted?

A. No. Applicants cannot change/update the information after they submit the registration fee.

Q. I belong to ST category and live in a remote place. How can I apply for undergraduate courses in your University?

A. You can apply online by filling the registration form from any location with Internet access.

Q. Is it important to have caste or tribe certificate in the name of the applicant? A.

Yes, if you are applying under any reserved category, then you must have the relevant reservation certificate issued by the competent authority, in the name of applicant. The OBC certificate

must also specify that applicant belongs to non-creamy layer and the caste is listed in the Central Government list.

Q. Will there be any disadvantage for gap year students?

A. No, there is no disadvantage to gap year students and they will be treated at par with regular students. They should meet the requisite course-specific criteria for admission and must possess the necessary documents/certificates.

Q. I did not have Mathematics in Class XII. Can I opt for Economics (Hons.) or B.Com. (Hons.)?

A. No, you cannot opt for Economics (Hons.) or B. Com. (Hons.) without having studied Mathematics in Class XII.

Q. Is the applicant/ candidate required to be present in-person to take admission once the cut-off is announced?

A. No, the applicant is not required to be present in-person to take admission once the cut-off is required. But the applicant must ensure that he/ she fulfils the eligibility criteria, fall in the required cut-off and has paid the fees once his/ her admission has been approved.

Q. Can I take admission in two different courses or the same course in different colleges after declaration of a cut off?

A. No, you cannot take admission simultaneously in two different courses or the same course in different colleges. In case you take admission at two places, your admission will be cancelled from both the colleges/courses.

Q. I was admitted under Sports Quota last year but could not clear the first year. Can I apply afresh and also change my course?

A. You can clear your first year as an ex-student, if your internal assessment is complete (including attendance). In case you wish to apply afresh for another course, you can do so by cancelling your previous admission and then filling the online registration form again.

Q. I have completed my class XII from NIOS (National Institute of Open Schooling). Can I get admission in a regular college?

A. Yes, you can get admission in a regular college in a particular course provided you have applied in that course and meet the cut-off criteria.

Q. Can I enroll myself for a certificate language course along with my regular graduation course?

A. Yes, many colleges offer part time certificate courses in office management, foreign languages etc. However, it is advisable to first try to understand how your regular course works, how much free time you have, and then plan your certificate course accordingly.

Q. Can an applicant for an Undergraduate Honours Course be considered for admission in the non-Honours Course in the same College or not?

A. Applicants are required to select in the online registration form all those courses in which they intend to apply for admission. Admission shall be considered w.r.t. the courses applied in the filled online registration form. If you satisfy the course-specific eligibility and meet the cut-off

mark requirements within the duration specified, you may be considered for non-Honours and Honours courses that you applied for through your online registration form.

Q. What is the mechanism of fee refund in case a student cancels his admission?

A. You may examine the relevant Annexure (to be updated) of the Bulletin of Information for Undergraduate Admissions 2020-21 to know the rules thereon.

Q. Is ECA and Sports quota applicable to courses where admission is based on entrance tests?

A. No, ECA and Sports quota are not applicable to courses where admission is based on entrance-test.

Q. How does one apply through the ECA or Sports quota? Is there a separate fee for applying to these quotas?

A. You can apply for the ECA and Sports quota by selecting appropriate options in registration form. There is an additional fee of Rs. 100 each for applying under ECA or Sports quota, i.e. if an applicant applies for both ECA and Sports quota, it would amount to Rs. 200 in addition to registration fee of the form.

Q. How many certificates must I furnish for admission through Sports Quota?

A. You may upload for a maximum of three categories of Games/Sports. You may attach a maximum of three of your Best/ Scoring/Highest Certificates for each game/sport that you think is the best scoring. You may refer to section 6.2 of the bulletin for detailed information.

Q. How many certificates must I furnish for admission through ECA Quota?

A. You may upload a maximum of five certificates. issued between 1st may 2017 to 30th April 2020. You may refer to section 6.1 for detailed information.

Q. Will there be a centralized sports trial?

A. The policy of the sports trial will be notified on the University of Delhi website considering the situation in the wake of COVID 2019.

Q. Is it possible to apply under ECA/Sports Category once I have paid my registration fee?

A. No, once you have paid the fee, you will not be able to apply under ECA/Sports Category.

Q. Does the University of Delhi offer hostel facilities?

A. Yes, there are a few colleges of the University that offer hostel facilities to the students. The list of such colleges with details of the selection process is given in the relevant Annexure of the Bulletin of Information for Undergraduate Admissions 2020-21.

Q. What is the procedure for getting hostel accommodations?

A. The selection process for hostels is strictly based on the merit of the candidate. Once a candidate gets admission in a college offering hostel facility then, they have to apply separately for hostels; accommodation is subject to availability of seats.

Q. Does the University of Delhi follow any policy with regard to ragging and sexual

harassment?

A. Yes, the University believes in providing a safe and secure environment to all entrants. We adhere to the UGC guidelines, 2009 regarding curbing the menace of ragging and to ordinance XV-B of the University related to anti-ragging, in addition to following the provisions outlined in the Sexual Harassment of Women at the Workplace (Prevention, Prohibition and Redressal) Act 2013.