

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

PART F

Details of various specimen forms as Appendices as mentioned in Admission Brochure 2024-25.

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

IMPORTANT INFORMATION

- (i) Students and their parents are advised, in their own interest, to visit the various Colleges/Institutes prior to the date of counseling to ascertain the location, other academic and infrastructural facilities available such as hostel, transportation etc. in the various Colleges/Institutes which may facilitate their decision-making at the time of counselling/admission. On the day of admission/counselling, the students will be required to take on the spot decision and no further time will be given to them.
- (ii) If it is found at any stage during the entire period of the programme that the candidate has furnished any false or incorrect information in the application form or at the time of counselling/admission, his/her candidature for the programme will be cancelled summarily. In addition, disciplinary action may be taken against him/her as per the University rules.
- (iii) If the University is not satisfied with the character, past behavior or antecedents of a candidate, it can refuse to admit him/her to any Programme of study of the University.
- (iv) The Vice Chancellor may cancel the admission of any student for specific reasons and debar him/her for a certain period.
- (v) Only qualifying the Common Entrance Test shall not, ipso facto, entitle a candidate to get admission to a programme.
- (vi) It will also be the sole responsibility of the candidates themselves to make sure that they are eligible and fulfill all the conditions prescribed for admission. Before filling-up the verification slip at the time of counselling/ allotment of seats, candidate should ensure that he/she fulfills all eligibility conditions as laid down in this Admission Brochure. If it is found at any stage during the entire period of the programme that the candidate does not fulfill the requisite eligibility conditions his/her admission will be cancelled and also disciplinary action will be initiated against him/her and the entire fee will also be forfeited.
- (vii) The merit of the CET will be valid only for the programme for which the candidate has appeared and cannot be utilized for admission to any other programme. Further, the merit of the CET- 2024 shall be valid only for the academic session 2024-25.
- (viii) RAGGING: Rules in terms of ordinance relating to maintenance of discipline amongst students of the University are as under (may also see the URL http://ipu.ac.in/norms/ragging130117.pdf):
 - Ragging in any form shall be strictly prohibited within the premises of the University, a College or an Institute, as the case may be, or in any part of the University system as well as on public transport, or at any other place, public or private.
 - Any individual or collective act or practice of ragging shall constitute an act of gross indiscipline and shall be dealt with under the provisions of ordinance under reference.
 - Ragging, for the purposes of ordinance under reference, shall ordinarily mean any act, conduct or
 practice by which the dominant power or status of senior students is brought to bear upon the
 students who are in any way considered junior or inferior by the former and includes individual or

- collective acts or practices which:
- a) "Any conduct by any student or students whether by words spoken or written or by an act which has the effect of teasing, treating or handling with rudeness a fresher or any other student;
- b) Indulging in rowdy or indisciplined activities by any student or students which causes or is likely to cause annoyance, hardship, physical or psychological harm or to raise fear or apprehension thereof in any fresher or any other student;
- c) Asking any student to do any act which such student will not in the ordinary course do and which has the effect of causing or generating a sense of shame, or torment or embarrassment so as to adversely affect the physique or psyche of such fresher or any other student;
- d) Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
- e) Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students;
- f) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
- g) Any act of physical abuse including all variants of it: sexual abuse, homosexual assaults, stripping, forcing obscene and lewd acts, gestures, causing bodily harm or any other danger to health or person;
- h) Any act or abuse by spoken words, emails, post, public insults which would also include deriving perverted pleasure, vicarious or sadistic thrill from actively or passively participating in the discomfiture to fresher or any other student;
- i) Any act that affects the mental health and self-confidence of a fresher or any other student with or without an intent to derive a sadistic pleasure or showing off power, authority or superiority by a student over any fresher or any other student."

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

UNDERTAKING FOR DEFENCE CATEGORY

(To be submitted at the Time of Counselling /Admission for Academic Session 2024-25

I	Son/Dau	ghter of			NLT /CET/CUET
Application No	NLT /CET/CUET F	Rank		Prog	ramme hereby
undertake that I	fall under the following Priority of Defe	ence category a	s tick r	marked below:-	
Priority I	: Widows/Wards of Defence personn	nel/Para Militar	y Perso	onnel killed in a	action
Priority II	: Wards of Defence Personnel and ex	x-servicemen/P	ara Mi	ilitary personnel	I disable in action and boarded
-	out from service with disability attr	ibuted to milita	ry serv	vice	
Priority III	: Widows/Wards of Defence person	nnel/Para Milit	ary pe	ersonnel who d	ied in peace time with death
•	attributable to military service.		• •		•
Priority IV	: Wards of Defence personnel/Para M	Military person	nel dis	abled in service	and boarded out from service
•	with disability attributable to milita				
Priority V	: Wards of serving Defence person		vicem	en/Para military	y/police personnel who are in
•	receipt of Gallantry Awards.			•	
	i. Param Vir Chakra				
	ii. Ashok Chakra				
	iii. Maha Vir Chakra				
	iv. Kirti Chakra				
	v. Vir Chakra				
	vi. Shaurya Chakra				
	vii. Sena, Nau Sena, Vayu Sen	na Medal			
	viii. Mention in Despatches				
	ix. President's Police Medal	for Gallantry			
	x. Police Medal for Gallantr				
Priority VI	: Wards of Ex-Servicemen.	,			
Priority VII	: Wives of				
	i. Defence personnel disabled in action	on and boarded	out fro	om service.	
	ii. Defence personnel disabled in serv				ttributable to military service.
	iii. Ex-Servicemen and serving person				
Priority VIII	: Wards of Serving Personnel.		r		
	: Wives of Serving Personnel.				
Name of	Father/Mother	Name	of	Candidate:	
Rank	Address:		01	Cumurauv.	
Service No	Unit		T	el No	
Signature of Fa	Father/Mother Address: Unit Sign:	ature of Candid	ate:		
5181141414 0114		arar v or currare			
Countersigned	by: Secretary, Kendriya Sainik Board,	New Delhi /	Secreta	arv Raiva or Z	ila Sainik Board / Officer-in-
	Office/Concerned Officials of Ministry				
	ipt of Gallantry Awards.	or mome mu		ouse of Fura Ivin	mary rorces, ronce personner
who are in rece	ipt of Gununity / twurds.				
I have checked	the original documents and I certify th	at he/she is en	titled t	for reservation	under defence category under
	(Note: The prior				
P.1011ty		one, mast oc m	11 0 4 01	77 150 1110 0141	in shan oo rejectea).
Date :					
Place :				Seal/Si	gnature of the officer
1 1400 .				Scall Si	Sharare of the officer

Note: Entitlement card in original issued by Record Officer of the Unit/Regiment of Armed personnel of the Armed Forces in case of Armed personnel or from Home Ministry in case of Para Military Forces / Police personnel who are in receipt of Gallantry Awards.

Appendix 2

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

(A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade

Certificate for availing Admission against Physically Handicapped/Persons with Disability Quota

for Academic Session 2024-25

(To be submitted at the Time of Counselling/Admission)

Photograph duly attested by the officer who has certified this certificate

Certified that Shri/ Km/ Smt.	Son/daughter/wife of
Shri/Smt. With NLT /CET /CUET Application No	and NLT
/CET /CUET Rank	is Physically Handicapped/Persons with
Disability due to	_ and he/she is fit for undergoing the following
Programmes of Study(s):	
1	
1	
3. 4.	
5.	
6. at Guru Gobind Singh Indraprastha University, Delhi for the	he Academic Session 2024-25
at Gurd Gooma Singh maraprasma Oniversity, Denn for t	The Acqueinic Session 2024-23.
Data of Issue:	
Date of Issue:	Name, Designation & Signature with date and Office Seal of the Issuing Authority
Name:	
Designation:	

Hospital:		

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade

UNDERTAKING FOR SEEKING ADMISSION IN MINORITY QUOTA For Academic Session 2024-25

(To be submitted at the time of counselling / admissions/ verification of documents by candidates seeking admission in the University)

Photograph duly attested by the officer who has certified this certificate

I,	s/o d/oan Indian citizen, residing at
	Aged
	years do hereby solemnly affirm and say that I belong to the (Sikh,
Christi	an/ Muslim /Jain) Community that has been notified as a minority community by Govt. of India.
Date:	
	Candidate's Signature
	Name of the Candidate
	Address of Candidate(In Bold Letters)
	Mobile No
	Counter Signed by the Parent/Guardian
	Name of the Parent/Guardian
	(In Bold Letters) Relationship with the Candidate

 $\underline{\textbf{Note:}}$ The Undertaking has to be filled by the candidate only in his/her handwriting.

Appendix 3(B)

TO WHOM SO EVER IT MAY CONCERN

This is certified that	(Name of Student)
S/o/D/o	
resident of	
belongs to Sikh Minority Community and is entitled for seat under SIKH M	IINORITY QUOTA.

President/Gen Secy./Authorised Signatory (Authorised by President DSGMC)

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

UNDERTAKING FROM RESULT AWAITED CANDIDATES FOR SEEKING PROVISIONAL ADMISSION FOR ACADEMIC SESSION 2024-25

I/My Ward	(N	ame of the candidate), So	on/Daughter/Wife of
	(Father's/Husband's name		
Application No	and NLT Rank/CET	Γ Rank /CUET Rank	Resident
		Address) seeking	
	Name of the Program	mme of GGSIP Universi	ty, hereby solemnly
affirm and declare:			
i) that I/My ward have/has	s appeared in the 12th class/fina	l semester/final year (nar	me of the qualifying
degree) e.g. B.A.,	B.Sc. etc.,)	Exam	ination, 2024 of
(Board/University) during	ng the time of reporting in allot	ted College/ Institute, the	e result of which has
not yet been declared an	d is expected to be declared later	st by 31st October, 2024;	
ii) I have passed all the pap	ers of the qualifying degree	(na	me of the qualifying
degree) examination oth	er that the final year /final semes	ster examination.	
,	as on this date in my 12th class/qu	, , ,	
	l admission due to non-declarati		
	nation by Board/University and	_	artment in current or
	alifying degree examination as o		
	as carefully gone through the ru		
	the event of my/my ward'		
-	of the concerned School/Colle	_	_
	/my ward securing at least		
	(Name of the C		
• • •	visional admission to the said co	ourse will automatically go	et cancelled and full
fee deposited will be for	reited.		
			Dononout
Verification:			Deponent
	on this	day of	2024
	e Undertaking are true and corre		
	material has been concealed the	•	reage and belief. No
part of it is faise and nothing	, material has been concealed the	CICITOIII.	
			Deponent
Notes:			Deponent
	te is minor i.e. below 18 years	of age: in that case the I	Undertaking shall be
signed by his/her pa	-	<i>5-,</i>	2 · · · · · · · · · · · · · · · · · · ·
- <i>G</i>	J		

ii) Submission of false Undertaking is punishable offence. If it is found at any stage that false Undertaking was submitted, admission shall be cancelled and legal proceedings shall be initiated, for which candidate/parent/guardian shall be responsible.

Appendix 5

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade

MEDICAL CERTIFICATE** (FOR THE ACADEMIC SESSION 2024-25) (TO BE SUBMITTED AT THE TIME OF COUNSELLING/ADMISSION)

Photograph duly attested by the officer who has certified this certificate

I certify t	hat I have	e carefully e	xamine	ed Sh	ri/Km/Smt.*				
son/ daug	ghter/wife	of Shri/Sm	nt.*						whose
signature	is given b	elow. Based	on the	exan	nination, I certify	that he/she	is in goo	d ment	tal and physical
health and	l is free fro	om any phys	ical de	fects	which may interf	ere with his	/her studi	es inclu	uding the active
outdoor	duties	required	of	a	professional.	Visible	Mark	of	Identification
Signature	of the Can	ndidate							
8									
Plac									
e		•							
Date		:							
							Name	& Sign	nature of the
						N			rith Seal and ion Number
* Strike w	hichever i	s not applica	ble.						

ADMISSION BROCHURE FOR POST GRADUTE PROGRAMMES 2024-25Page 10

** To be signed by a Registered Medical Practitioner holding a Medical degree.

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi)

ADMISSION VERIFICATION FORM FOR THE ACADEMIC SESSION 2024-25

Name of Candidate: (Mr./Miss/Mrs.)
Father's/ Guardian's Name: (Mr./ Shri)
Address: PIN Code Tele. No. (with STD code) Mobile No
F11.
Minority Community (If applicable) (Sikh / Muslim / Jain / Christian)
NLT/CET/CUET Application No. Category (SC/ST/OBC/Defence/PWD/Kashmiri Migrant/Arm
NLT /CET /CUET Rank Programme
1. School / College location of qualifying examination (Delhi / Outside Delhi)
1. School / College location of qualifying examination (Delhi / Outside Delhi) 2. Date of Birth Age as on 1-8-2024: years months days
(As per Secondary School Certificate)
3. Passed Senior Secondary Examination / Three year Diploma in Engg/B Sc Graduation (3 yrs)
4. Aggregate percentage of all subjects in Sr. Secondary Examination/Dip. in Engg/ B Sc Graduation (3 yrs) 5. Passed in English in 12 th Class (Yes/No) 6. PCM/PCBM Percentage in 12 th Class
6. PCM/PCBM Percentage in 12 th Class
6. PCM/PCBM Percentage in 12th Class7. Percentage in qualifying degree as per the eligibility condition specified in PART A of the Admission Brochure:
8. Passed in Maths / Computer Science / Computer Applications in 12th Class
9. Category Certificate SC/ST/OBC/PWD/Defence/Kashmiri Migrants/Minority Community (Attach photocopy):
10. Character Certificate (Attach photocopy) (Yes/No)
11. Medical Certificate (Attach Original) (Yes/No)
12. Passed Graduation in the yearPercentage of marks in graduation
13. Passed Post-Graduation in the year Percentage of marks in post-graduation
14. (a) CAT/CMAT/CET Score/Rank
(b) Year of Passing
15. Details of Demand Draft(s) for Submission of fees
Amt: DD No. Bank/Branch Amt: DD No. Bank/Branch Amt: DD No. Bank/Branch
Amt:DD No Bank/Branch
Amt: DD No Bank/Branch
I solemnly affirm that the information furnished above is true and correct in all respects. I have not concealed a information. I realize that if any information furnished herein is found to be incorrect or untrue, I shall be liable to crimin prosecution and also forgo my claim to the seat in the college. Further, that my candidature for examination/selection and admission to the course is liable to be cancelled. I agree to abide by the rules & regulations of the University.
Signature of the Parent/Guardian & Date Signature of Candidate & Date
FOR OFFICE USE ONLY
Certificates Checked and Verified by University official/Officer during counselling: Signature of the Deputed Officers/Officials Name of the Officer/Officials

	Note: Use P	hotocopy of th	is form	

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi)

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

UNDERTAKING BY THE STUDENT WITH RESPECT TO ANTI RAGGING I, S/D Mr / /MsofMrs admitted having been to Programme/Stream ___, at (Institute/College) have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations") carefully read and fully understood the provisions contained in the said Regulations. 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging. 3) I have also, in particular, perused clause 5 and clause 6.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against me in case I am found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging. 4) I hereby solemnly aver and undertake that a) I will not indulge in any behavior or act that may be constituted as ragging under clause 3 of the Regulations. b) I will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations. 5) I hereby affirm that, if found guilty of ragging, I am liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against me under any penal law or any law for the time being in force. 6) I hereby declare that I have not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, I am aware that my admission is liable to be cancelled. Declared this day of month of _____year. Signature of deponent Name: Address:

VERIFICATION

Telephone/Mobile No.

Verified that the contents of this affidavit are true to the best of my knowledge and no part of the affidavit is false and nothing has been concealed or misstated therein. Verified at on this the of							
Signature of deponent							
Appendix 8							
GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade							
UNDERTAKING BY PARENT/GUARDIAN WITH RESPECT OF ANTI RAGGING							
I, Mr./Mrs./Ms (full name of parent/guardian) father/mother/guardian of, (full name of student with admission/registration/enrolment number), having been admitted to (name of the institution), have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, (hereinafter called the "Regulations"), carefully read and fully understood the provisions contained in the said Regulations. 2) I have, in particular, perused clause 3 of the Regulations and am aware as to what constitutes ragging. 3) I have also, in particular, perused clause 5 and clause 6.1 of the Regulations and am fully aware of the penal and administrative action that is liable to be taken against my ward in case he/she is found guilty of or abetting ragging, actively or passively, or being part of a conspiracy to promote ragging. 4) I hereby solemnly aver and undertake that a) My ward will not indulge in any behave our or act that may be constituted as ragging under clause 3 of the Regulations. b) My ward will not participate in or abet or propagate through any act of commission or omission that may be constituted as ragging under clause 3 of the Regulations.							
5) I hereby affirm that, if found guilty of ragging, my ward is liable for punishment according to clause 9.1 of the Regulations, without prejudice to any other criminal action that may be taken against my ward under any penal law or any law for the time being in force.							
6) I hereby declare that my ward has not been expelled or debarred from admission in any institution in the country on account of being found guilty of, abetting or being part of a conspiracy to promote, ragging; and further affirm that, in case the declaration is found to be untrue, the admission of my ward is liable to be cancelled.							
Declared thisday of month ofyear.							
Signature of deponent Name: Address: Telephone/Mobile No.:							

Verified at	on this the	of	,·
			G:
			Signature of depo

Appendix 9(A)

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi)

A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

CERTIFICATE NO – 1

(For admission in Army Institute)

CHILDREN OF SERVING ARMY PERSONNEL HAVING 10 YEARS CONTINUOUS SERVICE IN THE ARMY, RETIRED/RELEASED/DISCHARGED AFTER 10 YEARS OF SERVICE OR GRANTED/ AWARDED REGULAR/FAMILY/LIBERALISED FAMILY/DISABILITY PENSION

(By OC Unit/Pers Branch, AHQ/DSS & A Board/Record Office)

1. C	Certified that Mr./Ms		is Son/Daughter of No	Rank
N	Name	Unit _	who has 10 years of	of continuous service in the
A	Army from	to	·	
2. (Certified that Mr./Ms		is Son/Daughter of No	Rank
			_ who has been released/discharged from Ar	
f	rom	_ to	.	
3. (Certified that Mr./Ms		is Son/Daughter of No	Rank
N	Name		who has been granted/awarded regular	r pension, family pension,
	nvalidment Medical Board Certified that Mr./Ms		is Son/Daughter of No/Ex Rec	ruit No Rank
_	Name		who was medically boarded out and grante	ed disability pension.
Plac Date				IQ (for serving personnel) ord Office (for retired
Offic	ce Seal		personnel) Name Designation	
Note	es: Strike out the portion	which is not	applicable.	

- 2. If retired/released with pension benefits, attach certificate from Pension paying authority.
- 3. If retired/released on medical grounds with disability pension, attach copy of Medical Board proceedings.
- 4. If released/discharged after 10 years of service, attach copy of Discharge certificate/ Release order.

Appendix 9(B)

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade

CERTIFICATE NO – 2

(For admission in Army Institute)

STEP CHILDREN OF ARMY PERSONNEL WHO WERE BORN FROM WEDLOCK WHERE ATLEAST ONE PARENT BELONGED TO THE ARMY/ ADOPTED CHILDREN OF ARMY PERSONNEL WHO HAVE BEEN ADOPTED ATLEAST 5 YEARS PRIOR TO COMMENCEMENT OF COURSE

By OC Unit/Pers Branch, AHQ/DSS & A Board/Record Office)

1.	Certified	that	Mr./Ms		is	Son/Daughter	of N	o
Rank	ζ		Name			Unit _		and he/she
was	born from	wedloc	k where the	father/mother b	pelonged to	Army and had	l served in	n the Army for 10
years	s or is serv	ing in th	e Army and	has minimum 1	0 years of	service.		
2.	Certified	that	Mr./Ms			is Son/Daugh	ter of	No
Rank	ζ		Name			who had serv	ved in the	Army for 10 years
or is	s serving	in the	Army and	has minimum	10 years	of service an	d he/she	was adopted on
-		_ (5 year	rs prior to co	mmencement o	f course).			
Nam	ne and Sign	ature of	Parent					
Place	•							serving personnel)
Date:	:					S&A Board/ Ronnel)	ecord Off	fice (for retired
Offic	e Seal				Name	· · · · · · · · · · · · · · · · · · ·		
Note	s:							

1. Att 2. Att	ach copy of leg ach Certificate	gal papers and P Part II order of	art II order of a birth and copy	adoption of chi y of kindred ro	ld. ll.		

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

CERTIFICATE NO – 3

(For admission in Army Institute)

CHILDREN OF ARMY MEDICAL/DENTAL CORPS OFFICERS SERVING IN AIR FORCE/NAVY AND MNS/APS AND TA PERSONNEL

(By Parent & Countersignature by OC Unit/Pers Branch, AHQ/DSS & A Board/Record Office)

I,	No.		Name	Father/Mother of
<u>a</u> .	Th	e applicants must fall into one of the following	llowing categories:	
a.	i.	Children of serving Army personnel with Children of ex Army personnel granted/a family pension or disability pension at the medical board/invalided medical board. Tand granted disability pension.	minimum 10 year of continuous s warded regular pension, liberalize e time of their superannuation, der This includes Children of recruits r	d family pension, mise, discharge, release
b.		lopted/Step Children and Children of R		ge/release after ten years of service.
0.	i. ii	Adopted Child of Arr. Step Children are eligible provided the Army. i. Children of Widows of Army personi However, children of widows of Army p	my personnel adopted at least five by are born out of a wedding who nel who are born as a result of s	ere at least one parent belonged to the second marriage with Army personnel.
	Tr1:	eligible for admission. gibility Criteria in Special Cases:		
c.	EII	(a) Eligibility Criteria for Children	of Ev Army Medical Corns C	Officers/Army Dental Corns Officers
		Presently Serving with IN/IAF:	of Ex Army Medical Corps C	micers/Army Dental Corps Officers
	(i	(i) Children of only those ex Arn	ee who have served with the Army	l Corps officers presently serving with for 10 years.
	i.	Children of APS personnel classified at 9(52)/88/D(Res) dated 19 Jul 89.	s ex-servicemen as per Governme	-
,		Children of those APS personnel who are Children of APS personnel who are children of service, retired from APS after	directly recruited into APS and completing their minimum pension	of those who, as per their terms and onable service.
d.		gibility Criteria for Children of MNS/T		
	i.	Children of only those members of MNS	S who have 10 years service as reg	gular members of MNS or are in receipt
	ii.	pension from the Army. Children of only those TA	personnel who have completed 10) years of embodied service.
	ice:			gnature
Da	te:			ame, Designation and Unit
		The facts in the above mentioned underta	COUNTERSIGNED aking have been verified from offi	cial records and found correct.
Pla	ice:		OC Unit/Pers Branc	h, AHQ (for serving personnel)
Da				cord Office (for retired personnel)
Of	fice	Seal	Name Designation	1 /
Na	me a	and Signature of the Candidate	C	

1. Strike out the Portion/Para not applicable.

Appendix 10

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Govt. of NCT of Delhi) Accredited as NAAC A++ Grade

UNDERTAKING FROM THE CANDIDATES WHO ARE SEEKING ADMISSION AGAINST SEAT IN ANY RESERVED CATEGORY For Academic Session 2024-25

(To be submitted at the time of counselling / admissions/ verification of documents by candidates seeking admission in the University) I, _____ Son/Daughter of ____ an Indian citizen, residing at Aged years do hereby solemnly affirm and say that I belong to the (SC/ST/OBC/EWS/DEFENCE/PH/KM/MINORITY/ARMY) Category. The Certificate of reservation, on the basis of which I am claiming seat in counselling, has been uploaded. I know that the Certificate uploaded is bonafide and as per the eligibility to claim benefits of reservation. I understand, in case, upon verification, the Reserved Category Certificate submitted by me, found to be fake and fraudulent, my admission is liable to be cancelled at any stage of my pursuing the Degree /Diploma. Date: Candidate's Signature _____ Name of the Candidate_____ (In Bold Letters) Address of Candidate Mobile No. Counter Signed by the Parent/Guardian Name of the Parent/Guardian_____ (In Bold Letters) Relationship with the Candidate **Note:** The Undertaking has to be filled by the candidate only in his/her handwriting.

Appendix 11

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

FORM FOR WITHDRAWAL OF ADMISSIONS FOR ACADEMIC SESSION 2024-25

(Must be submitted in Admission Branch Only)

Sl.No.	Programme & Ins (From candidate is withdrawals) Name of Student				
2.	Parent Name	_			
3.	Address				_
4.	(a) Telephone				_
	(b) Mobile				_
	,				
	(c) Email Address				
5.	Enrollment Numb	er			_
6.	NLT/CET/CUET	Application Number			_
7.	of whom bank trai	nt Holder in favour nsfer is to be made. above concerned to			_
		py of cancelled Cheque)			
	Name of the Bank	Address of the Bank	Complete Bank Account No.	IFSC CODE OF THE BANK BRANCH	
that the		know the refund rules of t	N D E R T A K I N G he University & agree to abic rough bank transfer only as po	Let by the same and we further under above request.	erstand
	ure of Parent / Guaro	lian)		(Signature of Student) Date:	
1. Both 2. Cano benefic Refund	celled cheque of CBS iary name etc. must be amount will directly be	Bank branch, showing to attached by the conce the transferred in the bank		o.; IFSC code;	

will not be liable for any wrong transfer of amount on account of incorrect bank information provided by the student.

Note: Use photocopy of this Form

Appendix 11(A)

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (A State University established by the Court of NCT of Delhi)

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

PREFERENCE SHEET FOR THE ACADEMIC SESSION 2024-25

Name o	of the Programme:		
Name:	Mr/Ms/Mrs.		
Addres	SS:		
		PIN:	
Teleph	one No. (with STD Code):	Mob:	
E-mail	Address:	NLT/CET/CUET Application No	
Catego	ry: R	Region	
Give pr	eference in order of your Priority:		
S.No.	Name of the College/Institute	Programme/Branch	
1.			
2.			
3.			
4.			
5.			
6.			
7.		-	
8.			
9.			
Date:_		(Signature of the Candidate)	
		(Counter Signature of Parent/Guardi	ian)

Note: The preference sheet is valid only for one particular counselling not for all round of counselling & waiting list. The Candidate will fill up separate preference sheet in separate counselling.

Appendix 11 (B)

GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY

(A State University established by the Govt. of NCT of Delhi)
Accredited as NAAC A++ Grade

FORM FOR EXCESS REFUND OF ADMISSIONS FROM UNIVERSITY SCHOOL OF STUDIES FOR ACADEMIC SESSION 2024-25

(Must be submitted in Admission Branch Only)

Sl.No.	Programme & Inst (From candidate is refund) Name of Student				
2.	Parent Name				
3.	Address				
					-
4.	(a) Telephone				-
	(b) Mobile				
	(c) Email Address				
5.	Enrollment Number	er			-
6.	NLT/CET/CUET	Application Number			-
7.		at Holder in favour nsfer is to be made. above concerned to			-
r	` '	by of cancelled Cheque)			_
	Name of the Bank	Address of the Bank	Complete Bank Account No.	IFSC CODE OF THE BANK BRANCH	
that the		now the refund rules of the	DERTAKING ne University & agree to abid ough bank transfer only as pe	de by the same and we further under er above request.	stand
(Signat	ure of Parent / Guard	lian)		(Signature of Student)	
Date:				Date:	
1. Both			mission / Counselling in Ol ne detail of full bank A/c No		

will not be	NEFT). Therefore, student may ensure to provide correct details under S. no. 7 (a) & (b) & the required enclosures. Universi will not be liable for any wrong transfer of amount on account of incorrect bank information provided by the student. Note: Use photocopy of this Form						