

INDEX

S. No.	Particulars	Page No.		
1.	Vice Chancellor's Message	3-4		
2.	Anti Ragging - Undertaking (Academic Session 2024-25)	5		
3.	Introduction about the University	6		
4.	Important Instructions for Candidates	7-15		
	Part – A: <u>Details of Programmes offered by GGSIP University for Academic Session 2024-25</u> At a Glance- Details of programmes offered and applicable Entrance Tests and Introduction of new programmes during Academic Session 2024-25.	16-101		
	Chapter – 1 : List of Programmes offered by GGSIP University	17-32		
	Chapter – 2: Eligibility Criteria and Admission Criteria	33-46		
_	Chapter – 3: Details pertaining to GGSIPU CET (Common Entrance Tests),	47-53		
5.	Information regarding result awaited cases and Age Limit	47-33		
	Chapter – 4: Detailed Information regarding Common Entrance Tests	54-65		
	Chapter – 5 : Seat Allocation	66-68		
	Chapter – 6: Reservation Policy	69-82		
	Chapter – 7: NEET based admissions	83-87		
	Chapter – 8 : Offline Counselling Procedure	88-93		
	Chapter – 9: MBBS, BAMS, BHMS Admission Information	94		
	Chapter–10 : Online Counselling Procedure	95-101		
	Part – B: Tentative Counselling Schedule Summary for Academic Session			
6.	2024-25 (Online/Offline)			
	Chapter – 11 : Counselling Schedule Summary			
7.	Part – C: Fee Refund Policy 2024-25 Chapter – 12: Fee Refund Policy	107-108		
	Part–D: Programme wise Seat Intake			
8.	Chapter – 13: List of Programmes running in affiliated institutes/ USS during the Academic Session 2023-24	109-149		
0.	Part–E: Fee Structure Chapter – 14: Fee Structure in University School of Studies, Govt. Institutes and Self Financing Institutes/Colleges affiliated with GGSIP University	150-155		
	Part – F: Details of various Specimen Forms as Appendices as mentioned in Admission Brochure 2024-25.	156-174		
	Appendix 1: Undertaking for Defence Category.	159		
	Appendix 2: Certificate for availing admission against physically handicapped quota.	160		
9.	Appendix 3(A):Undertaking for Minority candidates	161		
	Appendix 3(B):Specimen copy of Sikh Minority Community	162		
	Appendix 4: Undertaking by the Result Awaited Candidate for seeking Provisional Admission	163		
	Appendix 5: Medical Certificate	164		

S. No.	Particulars			
	Appendix 6: Admission Verification form for Professional Programmes	165		
	Appendix 7: Undertaking by the student with respect to anti ragging	166		
	Appendix 8: Undertaking by the parents with respect to anti ragging	167		
	Appendix 9 (a): 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	168		
	Appendix 9 (b): 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	169		
9.	Appendix 9(c): Children of Army Medical/Dental Corps Officers serving in Air Force/Navy and MNS/APS and TA Personnel	170		
	Appendix 10: Undertaking from the candidates who are seeking admission against seat in any Reserved Category	171		
	Appendix 11: Form for Withdrawal of Admission	172		
	Appendix 11(A) Preference Sheet	173		
	Appendix 11(B) Form for Excess Refund of admissions from University School of Studies for Academic Session 2024-25	174		

Important Note/Disclaimer:

The contents in the Index are on the basis of the policies of the University and the Government as available as on this date of release of Admission Brochure for admission in the various Programmes for the Academic Session 2024–2025. The information which is not available in the Admission Brochure and is received from the Government of NCT of Delhi or any other statutory authority shall be uploaded on the University website: www.ipu.ac.in. Therefore all the candidates desirous of seeking admission are hereby advised to regularly visit the University website www.ipu.ac.in to update themselves with the additional updated information. Therefore all the candidates desirous of seeking admission are hereby advised to regularly visit the University website www.ipu.ac.in to update themselves with the additional updated information and/or contact on University's Helpline Nos. 011-25302167 and 011-25302169.

The contents of this Admission Brochure 2024-25 are subject to issue of any other instructions received from the Govt. of NCT of Delhi or any of the statutory authorities and any amendments in the instructions if deemed necessary. Terms and conditions notified in this Admission Brochure 2024-25, and notified by the University from time to time on the University website http://www.ipu.ac.in shall be binding on all candidates. In case of any dispute, the decision of the Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi shall be final.

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

Welcome to the Guru Gobind Singh Indraprastha University!

It is a matter of great honour and pride for me to be part of GGSIP University at the time of its 25th year, the Silver Jubilee Year. The University has added another feather in its cap in its Silver Jubilee Year, having been accredited with the highest **A++ Grade** (valid for a period of 7 years from 14-02-2023) by NAAC. The University is also one of the top public Universities in New Delhi that finds a place in the QS World University Rankings 2024.

From a humble beginning of conducting just 20 programmes in 1998, the University now runs 166 programmes. It has 18 Schools of Studies & 3 Centres of Excellence. In addition, it is the only State Affiliating University having 115 Institutions affiliated with it, where approximately 90000 students are enrolled.

Since its inception, the University has been delivering quality education. Great emphasis is laid on a holistic, relevant and a professional approach to education which is in tandem with the industry requirements. Partnership with Industries ensures a professional hands-on approach paving access to training and employability.

The University has adopted and aligned itself with the New Education Policy 2020 through multi-entry, multi-exit, choice-based credit system; inter-disciplinary courses, blended with outcome-based education.

Several new programmes have been introduced that cater to emerging domains of knowledge along with traditional programmes and courses. In addition, specialized courses have also been integrated into the new academic curricula both at the UG and PG levels. Innumerable workshops with experts enhance learning and broaden the students' horizons.

The University encourages creativity, innovation and entrepreneurship among students and faculty. A University Centre for Incubation-Cum-Technology Commercialization (UCITC) is functioning with assistance from the Government to develop sufficient capacity to build spinoff entrepreneurship ventures by students on their own. A special purpose vehicle called "Indraprastha Incubation and Innovation Foundation" is also functioning to promote innovation and entrepreneurship and nurture students while enabling incubation of start-ups by them.

The University has signed 92+ MOUs with various industries and institutions both in India and abroad, including 20 MOUs for faculty and student exchange at international levels. The University has also made significant research contributions at both national and international levels, through quality research.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

The new green campus in East Delhi, equipped with modern infrastructure is now functional and we are proud to have established The Schools of Automation and Robotics as well as The School of Innovation and Design there with more than 2500 Students

Several other infrastructural expansions are underway. The state-of-the-art auditorium in the Dwarka campus is an architectural delight giving our students a state-of-the-art space to display their various talents. Work on the phase-II of Dwarka Campus, to expand capacity to accommodate more students is on the anvil. A new campus in about 22 acres at Narela is being planned for the coming times.

The University provides equitable access to quality education to the students from weaker sections of society and for this purpose, substantial financial assistance is granted every year through scholarships.

The University encourages students to participate in sports, NCC, NSS, and other cultural and extra-curricular activities. The Annual Sports day and the Annual Cultural festivals see enthusiastic participation from across the University and affiliated colleges.

I am very proud of the achievements of our students and faculty. The University has produced numerous scholars excelling in different fields. The young and dynamic faculty are trained to remain relevant and abreast of the state-of-the-art teaching techniques.

The University has been recipient of many awards and accolades. It has been ranked among the top 75 universities by the National Institute Ranking Framework (NIRF). It is a matter of great satisfaction to all of us that in a short span of 25 years, the University has been able to earn the best of national accreditations, educational recognitions and acquire stringent certifications.

As we embark on this new academic year, the University is committed to continue to provide a nurturing and inclusive environment that supports the needs and aspirations of our students.

Come, be part of this University. Arm yourselves with relevant knowledge and degrees to enter the real world. I am sure a great future awaits you. Here along with academics and career building skills, camaraderie and everlasting bonds, you will learn life skills that will take you far in the journey of life.

Come join us in making this University a coveted seat of learning!

aheshrorma

Our community of faculty, staff and students look forward to welcoming you onboard at the Guru Gobind Singh University, New Delhi.

Prof. (Dr.) Mahesh Verma

Vice Chancellor

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

Anti Ragging - Undertaking (Academic Session 2024-25)

In pursuance of UGC DO letter No. F.1-15/2009 (ARC) Pt. III dated 14th December, 2023, it is compulsory for each student and every parent to submit an online undertaking every academic year at www.antiragging.in.

After registration, the candidates will receive an email with his/her registration number and then candidate will forward that e-mail to the Nodal Officer in the University/College at the time of reporting in the USSs/Affiliated Institutes/Colleges.

It is again reiterated that it is compulsory/mandatory for each student to submit an online undertaking at www.antiragging.in. Subsequently, an Anti Ragging Undertaking Reference Number is generated by the UGC which is required to be filled by the candidates in the online application form.

NOTE:

IT IS ONCE AGAIN RETIERATED FOR THE BENEFIT OF ALL THE STAKEHOLDERS THAT RAGGING IS A CRIMINAL OFFENCE AND THE CULPRITS WILL ATTRACT PUNITIVE ACTION AS MENTIONED IN THE SAID UGC REGULATIONS.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Introduction about University

Guru Gobind Singh Indraprastha University (GGSIPU) is the first University established in 1998 by Govt. of NCT of Delhi under the provisions of Guru Gobind Singh Indraprastha University Act, 1998 read with its Amendment in 1999. The University is recognized by University Grants Commission (UGC), India under section 12B of UGC Act. The University has been accredited as NAAC A++ for a period of 7 years w.e.f 14.02.2023.

It is a teaching and affiliating University with the explicit objective of facilitating and promoting "studies, research and extension work in emerging areas of higher education with focus on professional education, for example engineering, technology, management studies, medicine, pharmacy, nursing, education, law, etc. and also to achieve excellence in these and connected fields and other matters connected therewith or incidental thereto."

In order to serve the broad purposes for which the University was established, it set out its statements of Vision, Mission and Quality Policy which read as under:

Vision Statement

"The University will stimulate both the hearts and minds of scholars, empower them to contribute to the welfare of society at large; It will train them to adapt themselves to the changing needs of the economy; advocate them for cultural leadership to ensure peace, harmony and prosperity for all."

Mission Statement

"Guru Gobind Singh Indraprastha University shall strive hard to provide a market oriented professional education to the student community of India in general and of Delhi in particular, with a view to serving the cause of higher education as well as to meet the needs of the Indian industries by promoting establishment of colleges and Schools of Studies as Centres of Excellence in emerging areas of education with focus on professional education in disciplines of engineering, technology, medicine, education, pharmacy, nursing, law, etc."

Quality Policy

"Guru Gobind Singh Indraprastha University is committed to providing professional education with thrust on creativity, innovation, continuous change and motivating environment for knowledge creation and dissemination through its effective quality management system."

GGSIPU Act, Statutes, Ordinances & Regulations and other Statutory Provisions

University administration functions while dealing with various issues of administrative and academic significance, within the provisions of the GGSIP University Act, Statutes, Ordinances, Regulations framed there under and the provisions of Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitation Fee and Other Measure to Ensure Equity and Excellence) Act, 2007.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

Important Instructions for Candidates:

- 1. The term "University", in this Admission Brochure shall mean the Guru Gobind Singh Indraprastha University.
- 2. Words and Expressions used in the Admission Brochure but not defined in the Admission Brochure 2024-25 and defined in the GGSIPU Act, Delhi Professional Colleges or Institutions Act, 2007 shall have the same meaning respectively assigned to them in the said Acts.
- **3.** The term "prescribed" in the Admission Brochure 2024-25 means the prescribed through instructions as in this Admission Brochure 2024-25.
- **4.** The last date for Online Registration as well as for Online Enrollment for participation in the Online Centralized Counseling Process may be extended by the University by issue of written notification on the University website: http://www.ipu.ac.in
- 5. The Registration and Enrollment for participation in Online Centralized Counselling for allotment of seat in various Programmes on the basis of merit in National Level Test(NLT)/Common Entrance Test (GGSIPU CET 2024) shall be ONLY in the Online mode through the University Website: http://www.ipu.ac.in. The University for the purpose of Registration as well as Enrollment shall issue written schedule which will be uploaded on the University website http://www.ipu.ac.in.
- **6.** The Registration for appearing in GGSIPU CET 2024 for various Programmes for the purpose of further participation in Online Counseling shall ONLY be in the Online mode through the University Website: http://www.ipu.ac.in. However, after declaration of GGSIPU CET 2024 result, the candidate shall have to complete the process of Enrollment through Online mode.
- 7. It will also be the sole responsibility of the candidate to ascertain and make sure that he/she possesses the requisite eligibility and qualifications prescribed for admission in various programmes. The candidates are advised that before initiating Online Registration for participation in Online Counseling for admission for allotment of seat, he/she MUST go through the prescribed Eligibility conditions and Admission criteria as laid down in this Admission Brochure for 2024-25.
- **8.** The candidates are advised that before carrying out Online Registration for appearing in the GGSIPU CET 2024, he/she MUST go through the prescribed Eligibility conditions and Admission criteria as laid down in this Admission Brochure for 2024-25.
- **9.** Online Registration and thereafter Enrollment for participation in Online Centralized Counseling Process followed by allotment of seat in a particular programme does not necessarily mean acceptance of Eligibility conditions and qualifications for Admission in various Programmes. Every candidate completing Online Registration and thereafter Online enrollment for participation in Online Centralized Counselling Process for various programmes on the basis merit in National Level Test (NLT) must satisfy the eligibility criteria as prescribed in this Admission Brochure 2024-25.
- 10. Online Registration and thereafter appearing in GGSIPU CET 2024 for programmes does not necessarily mean acceptance of Eligibility conditions and qualification for Admission in various programmes. Every candidate completing Online Registration for appearing in GGSIPU CET 2024 for Admission in various programmes must satisfy the eligibility criteria as prescribed in this Admission Brochure 2024-25. However, after declaration of GGSIPU CET 2024 result, the candidate shall have to complete the process of Enrollment through Online mode.
- 11. The Candidates are advised that he/she should retain a printout/ screen shot of the application form after completion of Online Registration Process as proof of having completed the process of Online

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Registration. Similarly, the candidates are advised to retain screen shot of the application form after completion of Online Enrollment for Participation in Online Centralized Counselling.

- 12. In all communications related to admissions through Online Centralized Counselling Process after completion of Online Registration or Online Enrollment, the print out/screen shot of the application form must be submitted as otherwise the communication would be deemed incomplete and no processing would be performed on the communication, without any notice to the Candidate.
- 13. The candidates are advised to check their status of Online Registration application form with the help of the login id and password. Further, the Candidates are advised that till the end of Online Counselling Process, he/she must keep the details of their login id and the password secure and safe. The candidates are also advised not to share their details of login id and the password during the complete process especially during the process of choice filling.
- 14. The Candidates are advised that since the admit cards for the GGSIPU CET 2024 shall be made available to the candidate through the Online mode only, therefore he/she must keep the details of their login id and the password secure and safe.
- **15.** The Candidates are advised to write the complete, correct e-mail address and phone number carefully in the Application Form submitted at the time of Online Registration. Please note that this e-mail address and phone number shall be used by the University for future Communications. Not providing the required correct information may lead to non communication from the University, for which the candidate will be responsible.
- 16. Only completing Online Registration and thereafter Online Enrollment for participation in Online Centralized Counseling process for allotment of seat on the basis of NLT, shall not, *ipso facto*, entitle a candidate to get admission to various programmes.
- 17. Only completing Online Registration for appearing in GGSIPU CET 2024, shall not, *ipso facto*, entitle a candidate to get admission to various programmes.
- 18. Only qualifying the GGSIPU CET 2024 conducted by the University, shall not, *ipso facto*, entitle a candidate to get admission to various programmes.
- 19. The candidates are informed that all the service charges and taxes, wherever applicable, shall be in addition to the prescribed Online Registration Fee as well as Counseling Participation Fee at the time of Online Enrollment required to be paid by the candidates. The additional service charges and taxes wherever applicable as per the bank policy shall have to be borne by the candidates. It is once again clarified to all the candidates that the prescribed amount paid by the candidate as Online Registration Fee, Counseling participation Fee at the time of Online Enrollment or any other prescribed amount, the candidate shall have to pay the service charges and taxes as additional amount which shall be non refundable. The Online Registration Fee and Counselling Participation Fee at the time of Online Enrollment once paid are non-refundable even if the candidate is not allotted any seat as per his/her preference.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

- 20. <u>Important Note</u>: It is mandatory for all the candidates desirous of seeking admission through management quota to complete the process of Online Registration by paying the requisite Registration Fee as per the University procedure and it is also mandatory that the said candidate should have either qualified in the notified National Level Test/GGSIPU CET 2024/ CUET or any other applicable entrance test for admission in various Programmes.
- 21. Right to refuse admission / Cancellation of admission.
- (i) If the University is not satisfied with the character, past behavior or antecedents of a candidate, it can refuse to admit him/her to various programmes in the University.
- (ii) If it is found at any stage during the entire period of the programme that the candidate has either concealed any material information or has furnished any false or incorrect information during initial time of Online Registration or later at the time of Online Counselling / admission process, his/her candidature for the programme will be cancelled summarily. In addition to cancellation of Admission the disciplinary action will be initiated against him/her as per the University rules and the entire fee will also be forfeited.
- (iii) 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. In addition to cancellation of Admission disciplinary action will be initiated against him/her as per the University rules and the entire fee will also be forfeited.
- (iv) The Vice Chancellor, may cancel the admission of any student for specific reasons and / or debar him/her for a certain period from admissions and / or examinations.
- 22. The Online registration will be valid only for the various programmes for which the candidate has successfully completed registration through Online mode and cannot be utilized for participation in Online counseling for admission for allotment of seat to any other programme. Further, the merit of NLT/GGSIPU CET 2024/ CUET or any other applicable entrance test shall be valid only for the Academic Session 2024-25.
- 23. The language of the GGSIPU CET 2024 shall be English unless otherwise specified.
- **24.** No separate intimation will be sent to the candidates regarding declaration of results of GGSIPU CET 2024 and commencement of Online Centralized Counselling Process for admission. Result of GGSIPU CET 2024 will be declared on the University Website (http://www.ipu.ac.in). Detailed schedule of first Online Centralized Counselling and thereafter for next rounds of Online Counselling for admissions will be notified by the University prior to commencement of respective rounds of Online Counselling, on the University Website (http://www.ipu.ac.in).
- **25.** No separate intimation will be sent to the candidates regarding allotment of seat after completion of the respective round of Online Counselling and therefore the candidates are advised to regularly visit the University website as well as regularly login into their login id to check regarding allotment of seat as well as regarding schedule of various activities in the Online Centralized Counselling Process.
- **26.** The University will declare the ranks of only those candidates who are declared as qualified in the institution GGSIPU CET-2024 conducted by the University. The merit of NLT will be obtained by the University from the respective concerned exam conducting authorities. The admissions will be made only in order of merit as per the procedure prescribed in the Admission Brochure 2024-25.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

- **27.** There will be no rounding-off of the percentage of marks of qualifying examination while deciding the basic eligibility of any candidate for admission e.g. if a candidate obtained 49.99% marks in his/her qualifying examination, then it will not be rounded-off to 50%.
- 28. If a candidate clears the qualifying examinations in a particular year (A), and in the subsequent year (B) appears in the improvement examinations, then in the year B or later, if the candidate applies on the basis of the qualifying examination, the best marks obtained in the two result of the examination held in the year A or B, for a specific subject, shall be used for calculation / verification of eligibility for all papers for which result was declared by the examining body of the qualifying examinations.
- 29. For ascertaining the eligibility conditions, combination of marksheets, shall be allowed, only and only if the marksheets are from the same Board. If any particular candidate changes the Board e.g. CBSE to NIOS, an appropriate proof of accepting the marks of the earlier Board shall be required, by the new Board. Thus, such candidate shall supply the one complete marksheet making him eligible. The decision for ascertaining the region will be based on the documents produced by the candidate.
- **30.** In case the Degree/certificate has been obtained from some University/ Board of any other country then an equivalence certificate must be obtained from Association of Indian Universities (AIU) New Delhi prior to attending the counselling.
- **31.** The list of documents required shall be informed through the detailed counselling schedule as notified on the University website http://www.ipu.ac.in and/or Admission Website to be informed by the University.
- **32.** The nomenclature of degrees to the admitted in various programmes shall be as per the notification of the University / other concerned statutory authorities.
- **33.** The University shall not issue any certificate of equivalence to any other programme of study. That is, if a student is awarded a degree by the University and desires a certificate regarding its equivalence to some other degree, then the request of the student for such equivalence certificate shall be summarily rejected.
- **34.** As per UGC notification titled "Guidelines for pursuing two Academic Programmes simultaneously", a student can pursue two full time academic programmes in physical mode provided that in such cases, class timings for one programme do not overlap with the class timings of the other programme. A student can pursue two academic programmes, one in full time physical mode and another in Open and Distance Learning (ODL)/ Online mode; or up to two ODL/ Online programmes simultaneously.
- 35. The GGSIP University does not authorize/or has not given authority to any colleges/institutes/agency for direct admission in any programme/course of the University. Accordingly, all the applicants/candidates are hereby informed that the GGSIP University shall not be responsible in any manner for refund of amount deposited/paid by the candidate directly to the affiliated colleges/institutes of GGSIP University for admission in any programme/course and Applicants/Candidates for their own safety are also advised not to share his/her USERID/USERNAME and LOGIN PASSWORD to anyone.
- **36.** Filling up vacant seats on the basis of merit of CUET after exhausting the merit list of National Level Test/Common Entrance Test conducted by University. Any candidate who had secured any seat in any

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

programme/college through NLT/CET of the University and has "ADMITTED" status shall not be granted any seat in any programme through the merit of CUET.

- **37.** The medium of instruction for all programmes of studies offered in the University shall be English unless otherwise specified in the Syllabi and Scheme of Examinations of the concerned programme of study.
- **38.** For any programme of study, if the University or the statutory regulatory body of the programme of study specifies the medical examination of the candidate, then all admitted students must present themselves for medical examination. If the student/candidate fails the medical examination, the admission of the candidate/student shall be cancelled by the University.
- 39. Candidates and their parents are advised, in their own interest, to visit the various Colleges/Institutes affiliated to the University prior to the date(s) of counseling to ascertain the location, 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 filling choices for various Colleges/Institution during the Online counseling for allotment of seat as per his/her preferred choice. Any representation regarding location of allotted Colleges/ Institution at far away distance from place of residence or non availability of transportation or any other reason shall not be entertained by the University.
- 40. Candidates will be allotted seat on the basis of Choices filled and availability of seat at his/her rank in preferred choices. It is to inform that the seat allotted through Online Counselling on the basis of Choice filled by candidate will be binding and there will no claim of the candidate on the pervious allotted choice if new choice has been allotted to him/her.
- **41.** <u>Directorate of Students' Welfare</u> aims to provide opportunities and adequate amenities for the all round development of personality & leadership qualities among students. The DSW organizes the Annual Cultural Fest-Anugoonj, Annual Sports Meet, Inter-Collegiate Tournaments, Spic Macay Programmes and other various activities throughout the year. Srijan is also a vibrant forum under the Directorate of Students Welfare for all the students of University Campus to unleash their creative potential. There are 14 clubs under Srijan and the main aim is to explore and unravel the creative genesis through cultural and visual art forms.

Every year the Directorate of Students Welfare organizes elections to form the Students Council. It consists of elected, academic and nominated student representatives.

The DSW also provides financial support through various Scholarship/Financial Assistance Schemes like Financial Assistance to EWS students, Merit-cum-Means, Post Matric Scholarship for students with Disabilities, Prime Minister's Scholarship Scheme for Central Armed Police Forces And Assam Rifles, PG Indira Gandhi Scholarship for Single Girl Child and other scholarships on e-district like Post Matric Scholarship for OBC Students (PMS-OBC), Merit Scholarship to SC/ST/OBC/Minority Students of College/Professional Institutions, and many more.

Two major schemes for Meritorious and EWS Students are provided to Students on reimbursement basis:

EWS Scheme: The University provides and facilitate financial assistance to the students belonging to the Economically Weaker Sections of the Society. The purpose of the scheme is to enhance the accessibility of EWS students pursuing Undergraduate and Postgraduate Programmes.

• Merit-cum-Means: This Delhi Government Funded Scheme provides financial assistance to the meritorious and needy students pursuing higher education in NCT of Delhi. Under this Scheme, the Delhi

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Higher Education Trust through the Directorate of Higher Education (DHE), GNCTD fully or partially reimburses the tuition fee paid by the students of Undergraduate Programmes.

Apart from above two major schemes providing financial support to the students in the form of scholarship, the Directorate of Students Welfare is also processing various scholarships available on NSP and e-district portal.

SC/ST Candidates who are financially weak shall be provided concession in fee by the GGSIP University only in respect of SC/ ST Category students admitted in University School of Studies during Academic Session 2024-25. The University is in the process of finalizing scheme of providing fee concession for SC/ST Candidates admitted in USS Only and once the scheme is finalize then the notification shall be issued and SC/ST Candidates admitted in USS shall have to apply to the concerned University Authority for consideration of grant of fee concession.

In order to provide medical assistance to the staff and students, the University operates the University Health Centre in the Campus with visiting doctors.

- Subject to the approval of the Government of Delhi.
- **42.** For formats of self-declaration / affidavits / undertakings required at the time of admissions, all candidates are advised to see **PART F** of the Admission Brochure.

43. Provisional Admissions:

- (i) All admissions in the University shall be provisional till regularized by the University.
- (ii) The candidate shall give documentary proof of having appeared in the last semester/year of qualifying examination at the time of Reporting in the allotted University School/College/Institute. The candidate shall give an undertaking as given **Appendix 4 of Part F.**
- (iii) Result Awaited candidates may please see the provisions contained in Chapter 3 of Part A.
- (iv) The candidate will have to submit the final result of qualifying degree proving his/her eligibility on or before 31st October, 2024 to their concerned Dean/Principal/Director of their respective University School/College/Institute where the admission has been granted. The candidate shall give documentary proof of having appeared in the last semester/year of qualifying examination at the time of Reporting in the allotted College/ Institute. The candidate shall give an undertaking as given Appendix 4 of Part F.
- 44. As per the order of Hon'ble Supreme Court, the last date of admissions in various Programme shall be 15th August 2024. The Academic Session of the University shall commence from 1st August, 2024, unless specified otherwise by the statutory regulatory body governing the programme of study or by Orders of the Hon'ble Court and therefore the classes of the various programmes shall commence from 1st August, 2024.
- **45.** For all the Online payments made as per University notifications by candidates at the time of applying for Online Registration for participation in Online Centralized Counseling Process, or for appearing in GGSIP CET 2024 and thereafter payment of the Counseling participation fee at the time of Online Enrollment, the service charges and taxes wherever applicable shall be additional and have to be borne by the candidate only. These amount paid for Online Registration, Counseling participation fee at the time of Online Enrollment, service charges and applicable taxes shall be non-refundable.
- **46.** The University has a notified Student's Grievance Committee for University School of Studies and every Colleges/ Institution affiliated to the University is also required to notify Student's Grievance Committee for respective College / Institution.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- **47. 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):
- 1. 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.
- 2. 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.
- 3. Ragging, for the purposes of Ordinances 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) Involve physical assault or threat to use physical force.
 - b) Violate the status, dignity and honour of students, in particular female students and those belonging to a schedule caste or a schedule tribe.
 - c) Expose students to ridicule or contempt or commit an act which may lower their self esteem; and
 - d) Entail verbal abuse, mental or physical torture, aggression, corporal punishment, harassment, trauma, indecent gesture and obscene behavior.
 - e) "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;
 - f) Indulging in rowdy or indiscipline 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;
 - g) 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;
 - h) Any act by a senior student that prevents, disrupts or disturbs the regular academic activity of any other student or a fresher;
 - i) Exploiting the services of a fresher or any other student for completing the academic tasks assigned to an individual or a group of students;
 - j) Any act of financial extortion or forceful expenditure burden put on a fresher or any other student by students;
 - k) 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;
 - 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;
 - m) 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

All admitted students to any programme in any institution (affiliated institutions of the University and / or University Schools of Studies) and their parents/guardian shall have to give an affidavit / undertaking (Appendix 7) for not indulging in any Ragging during the tenure of the student in the University.

48. LEGITIMACY: ADMISSION BROCHURE 2024-25

- (i) The Admission Brochure contains only a brief extract of the GGSIPU Act, Statutes, Ordinances, Regulations of the University. The candidates should, therefore, acquaint themselves with the relevant provisions of the GGSIPU Act, Statutes, Ordinances, Regulations of the University regarding eligibility requirements, attendance, examination and other matters pertaining to their respective programme and also to the provisions of Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence) Act, 2007.
- (ii) The University reserves the right to amend the Statutes, Ordinances, and Regulations, at its discretion as and when considered necessary. The various terms and conditions mentioned in the Admission Brochure are subject to change made in the GGSIPU Act, Statues, Ordinances, and Regulations by the University from time to time as per the decision of the Government of National Capital Territory of Delhi, Statutory Bodies governing various programme or by the University.
- (iii) In the event of any provision mentioned in the Admission Brochure being found to be at variance with any binding Regulations / Directions of Government or any statutory body, then the higher norms will prevail.
- (iv) The instructions prescribed in this Admission Brochure are without prejudice to any measures undertaken by the University in compliance of any law or directions of the Hon'ble Courts; or any directions / notifications of the Government of NCT of Delhi and / or Government of India.
- (v) All candidates desirous of seeking admission to various programme in University Schools of Management Studies /or any Institution affiliated to the University, shall be bound by the conditions as laid down in this Admission Brochure; and the provisions as enshrined in the University Act, Statutes, Ordinances, Regulations, notifications and instructions issued from time to time by the University, and provisions contained in Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitation Fee and Other Measure to Ensure Equity and Excellence) Act,2007.
- 49. In case of any difference in the interpretation of the Admission Brochure clause(s), and / or clarification and changes, the decision of the Vice-Chancellor, Guru Gobind Singh Indraprastha University shall be final.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

50. <u>Important Dates for Admission in various Programmes:</u>

Tentative Schedule for Admission in Programmes				
Activity	Starting date	Closing date		
Online Registration followed by Submission of Online Application Form along with payment of Registration Fee of Rs. 1500/- plus taxes/ service charges as applicable for appearing in GGSIPU CET 2024.	1 st February, 2024	31st March, 2024		
Online Registration followed by Submission of Online Application	1st February,	To be notified later		
Form along with payment of Registration Fee of Rs. 1500/- plus taxes/ service charges as applicable for the courses where NLT applies	30 th April, 2024 B. Design when NLT applies			
COUNSELLING				
For Programmes LLB:	Tentatively in April 2024			
Enrollment and payment of Counselling Participation Fee of Rs. 1000/- plus taxes/ service charges as applicable for participation in Online Centralized Counselling.				
Enrollment and payment of Counselling Participation Fee of Rs. 1000/- plus taxes/ service charges as applicable for participation in Online Centralized Counselling for admission in various Programmes.	Tentatively in the first week of June 2024			
Conduct of GGSIPU CET 2024	27 th April, 2024 to 14 th May, 2024			
Registration for CUET Qualified Candidates for Academic Session 2024-25	To be notified later.			
Registration for Management Quota for Academic Session 2024-25	To be notified later.			

Note: The above schedule for Online Counselling is tentative only with the purpose to indicate the likely dates for various activities related to Online Admission Process for various Programmes. However, the University shall notify the exact final schedule for the GGSIPU CET 2024 and also for the commencement of enrollment process (payment of Counselling Participation Fee). All the stakeholders are requested to visit University's Website i.e. www.ipu.ac.in regularly for further updates.

Details of Programmes offered by GGSIP

University for the Academic Session 2024-25

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER 1: List of Programmes offered in GGSIP University

The admissions to the programmes of studies in the Guru Gobind Singh Indraprastha University (GGSIP University) are either through National Level Test conducted by various authorities or through Common Entrance Tests (CET) conducted by the University/ CUET or designated agencies accepted by the University or on merit of the qualifying degrees in respective programmes. The programmes of studies are grouped together, on the basis of common syllabi (for CET), for the purpose of conduction of CET. The programme(s) groups, wherever a CET is to be conducted, are assigned a unique CET code. If a programme or programme group is such that the admissions for them is not on the basis of a CET conducted by the University, then the CET code for that programme or programme group is treated as the Programme Code. The CET Code indicates specified programme/group of programmes for which specific eligibility conditions have been laid down for Admissions.

The programmes shown in this Admission Brochure are mostly on the basis of programmes whose admission was done through the concerned CET/National Level Test/Qualifying Examination in the Academic Session 2023-24. The list of all such programmes is given below. The University reserves the rights to add or remove any such programme from the list of programmes grouped together for the purpose of admissions in the Academic Session 2024-25.

The University reserves the right to cancel any CET.

Only Indian/ Overseas Citizens of India / Nepal Citizens candidates are eligible for admission through this admission brochure subject to fulfillment of eligibility and admission criterion(s). For admission of students who are not citizens of India, the Office of International Affairs, of the University, shall issue a separate Admission Brochure.

For programmes of studies and /or CETs not specified in this brochure, the University may issue separate notifications or brochures.

Terms and conditions notified in this brochure, and notified time to time on the University website http://www.ipu.ac.in, shall be binding on all applicants. In case of any dispute, the decision of the Vice-Chancellor, Guru Gobind Singh Indraprastha University, Delhi shall be final.

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

At a Glance- Details of Graduation Programmes offered and applicable Entrance Test

Sr. No.	Programme	CET Code	Admission through NLT/CET /CUET# for Academic Session 2024-25 in order of priority
1.	GGSIPU B. Arch.	100	National Level Test-NATA
2.	GGSIPU Bachelor of Medicine & Bachelor of Surgery (MBBS)	103	National Level Test-NEET UG 2024
3.	GGSIPU Bachelor of Dental Surgery (BDS)	104	National Level Test-NEET UG 2024
4.	GGSIPU Bachelor of Computer Applications	114	1. CET 2. CUET#
5.	GGSIPU Bachelor of Science (Hons) Nursing (only for Unmarried Female Candidates)	115	1. National Level Test-NEET UG 2024 2.CET
6.	GGSIPU B.Sc.(Yoga)	117	1. CET 2. CUET#
7.	Integrated BA- LL.B. (Hons.)/ Integrated BA-LL.B & Integrated BBA- LL.B. (Hons.)/ Integrated BBA –LL.B	121	1. CLAT UG 2024 2. <u>CUET#</u>
8.	GGSIPU Bachelor of Education	122	1. CET 2. CUET#
9.	GGSIPU Paramedical (BPT/BPO/BASLP/BSC MLT/ BOT)	124	1. CET 2. CUET#
10.	GGSIPU BBA & Allied Programmes	125	1. CET 2. CUET#
11.	GGSIPU Bachelor of Arts (Journalism & Mass Communication)	126	1. CET 2. CUET#
12.	GGSIPU Bachelor of Hotel Management & Catering Technology	127	1. CET 2. CUET#
13.	GGSIPU Lateral Entry to B.Tech. Programmes for Diploma holders	128	CET
14.	GGSIPU Lateral Entry to B.Tech. Programmes for B.Sc. Graduates	129	CET
15.	GGSIPU B.Tech. (Bio-Technology) in University School of Bio-Technology	130	1. CET 2. CUET#
16.	GGSIPU Bachelor of Technology (B.Tech)	131	National Level Test-JEE Main Paper I
17.	GGSIPU B. Pharma	133	1. CET 2. CUET#
18.	GGSIPU B.Sc. Medical Imaging Technology (MIT)	134	1. CET 2. CUET#
19.	B. Sc. (Environmental Science)) in University School of Environment Management	135	CUET# (For seats Vacant after exhausting the merit list of CUET admissions will be done on the merit of qualifying Examination)
20.	B.Sc. (Packaging Technology)	136	1. CET 2. CUET#
21.	B.Sc./M.Sc. (Dual Degree) (In discipline of Physics, Chemistry and Mathematics) in University School of Basic & Applied Sciences	137	1. NLT 2. CUET#
22.	GGSIPU Bachelor of Commerce (Honours)	146	1. CET 2. CUET#
23.	GGSIPU Bachelor of Ayurveda, Medicine and Surgery	153	National Level Test-NEET UG 2024
24.	GGSIPU Bachelor of Homeopathy Medicine and Surgery	154	National Level Test-NEET UG 2024
25.	GGSIPU B.Sc. Medical Technology, Radiotherapy	158	1. CET 2. CUET#

Sr. No.	Programme	CET Code	Admission through NLT/CET /CUET# for Academic Session 2024-25 in order of priority
26.	GGSIPU Bachelor of Education (Special Education)	159	1. CET 2. CUET#
27.	B.A. B.Ed.(Secondary) (ITEP)) in University School of Education	161	Admission through National Common Entrance Test (NCET) Conducted by NTA at All India level basis /National Common Entrance Test (NCET)
28.	GGSIPU 4 - Year Bachelor of Arts (English) (Under 5-year UG- PG Scheme)	184	1. CET 2. CUET#
29.	GGSIPU 4 - Year Bachelor of Arts (Economics) (Under 5-year UG- PG Scheme)	197	1. CET 2. CUET#
30.	Certificate Course on Urban Green Space Management in University School of Environment Management	200	Admissions will be done on the merit of qualifying examination
31.	Certificate Course on Indian Heritage and Environmental Sustainability in University School of Environment Management	201	Admissions will be done on the merit of qualifying examination
32.	Certificate Course on Biodiversity, Applied Ecology and Conservation in University School of Environment Management	202	Admissions will be done on the merit of qualifying examination
33.	Weekend Certificate/Diploma in French/ Japanese/ German/ Urdu (Classes will be through Online Mode) in University School of Humanities and Social Sciences	203	Merit based
34.	4 -Year course of BA in Liberal Arts with major in History, Sociology & Political Science in University School of Liberal Arts	451	1. CET 2. CUET#
35.	GGSIPU Bachelor of Design in University School of Design & Innovation (East Campus)	600	1. National Level Test (please refer sub point 4 of para 2.1) 2. CET 3. CUET#
36.	GGSIPU LE to Bachelor of Design	613	CET

#The Candidates may visit the concerned official website for registration for CUET# 2024. Also see Section 1.3 for CUET Codes.

Note:

A) Details of Courses where the admissions shall be done on merit of qualifying examination and where no CET is to conducted are given in the succeeding Chapters.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

INTRODUCTION OF NEW PROGRAMMES DURING THE ACADEMIC SESSION 2024-25.

- i. 4 Year Bachelor of Arts (Economics) (Under 5-year UG- PG Scheme)
- ii. B. Ed. Special Education (Multiple Disabilities)
- iii. B.A. B.Ed.(Secondary) (ITEP)
- iv. B. Sc. (Environmental Science)
- v. B.Sc./M.Sc. (In discipline of Physics, Chemistry and Mathematics)
- vi. B.Sc. (Packaging Technology)
- vii. B. Tech. (Energy Engineering)
- viii. 03 Certificate course:
 - 1. Certificate Course on Urban Green Space Management
 - 2. Certificate Course on Indian Heritage and Environmental Sustainability
 - 3. Certificate Course on Biodiversity, Applied Ecology and Conservation
- ix. Weekend Certificate/Diploma in French/ Japanese/ German/ Urdu (Classes will be through Online Mode)

NEW PROGRAMMES LIKELY TO BE OFFERED IN USS/ CENTRE OF EXCELLENCE DURING THE ACADEMIC SESSION 2024-25 (SUBJECT TO APPROVAL OF STATUTORY BODIES)

- i. <u>B.Sc. (B.Ed.)</u>
- ii. B.Com. (B.Ed.)
- iii. BA(JMC)
- iv. LLB- 3years Programme
- v. B. Pharm
- vi. D. Pharm
- vii. BPT
- viii. BBA
- ix. <u>B.COM</u>

ATAL INCUBATION CENTRE - GURU GOBIND SINGH INDRAPRASTHA UNIVERSITY (AIC-GGSIPU)

The Guru Gobind Singh Indraprastha University (GGSIPU) has set up Atal Incubation Centre (AIC) which is aimed to be a world class facility for innovation and incubation in National Capital Region (NCR). The Atal Incubation Centre (AIC) is supported by the NITI Aayog under the Atal Innovation Mission (AIM).

The AIC is incubating and supporting Start-ups and Spin-offs in the domains of Biotechnology, Health & Pharmaceuticals, Environment and Manufacturing & Engineering (including AI). The Centre is well planned, having an incubation space of 10,000 Sq. ft. to begin with. It is located at the University campus and has synergistic networking with the industry, national laboratories, IITs, academic institutions and other organizations which are focused at technological innovation & incubation and are assisting the startups.

The startups joining the center are provided with the desired laboratory space. Also, as per the standard practice they are provided with the facilities such as R&D equipment, office equipment, common support facilities. The R&D Knowledgebase and associated system of the University will support the startups in an end to end manner. The R&D facilities and services of the University partnered institutions will also be available to leverage the activities of the startups.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

1.1 Applicability of Entrance Exam

1.1.1 National Level Test for Admissions (Non-Medical)

For the following CET Codes the University shall use the merit / score of the National Level Test/CET/CUET Conducted by agencies other than the University. They are:

S. No.	Name of Programme	Course Duration	Abbreviate d Name of Programme	CET Code	Admission Through Test
1.	 i. Eligibility conditions shall be as per the Council of Architecture notification(s) applicable at the time of admissions. Candidates may see the web site of the Council, http://www.coa.gov.in ii. All candidates possessing any of the above qualifications must also have passed the National Aptitude Test of Architecture (NATA) – 2024 conducted by the Council of Architecture. iii. For eligibility for NATA candidates are advised to refer the official website of the Council of Architecture i.e. http://www.coa.gov.in/ 	5 yrs	B. ARCH.	100	NLT-NATA
2.	Bachelor of Technology CET for the following programmes of studies: 1. B.Tech./M.Tech. (Chemical Engineering) (Dual Degree) 2. B.Tech./M.Tech. (Information Technology) (Dual Degree) 3. B.Tech./M.Tech. (Computer Science & Engineering) (Dual Degree) 4. B.Tech./M.Tech. (Electronics & Comm. Engg.) (Dual Degree) 5. B. Tech./M.Tech. (Artificial Intelligence and Machine Learning) (Dual Degree) 6. B. Tech./M.Tech (Artificial Intelligence and Data Science) (Dual Degree) 7. B. Tech./M.Tech (Industrial Internet of Things) (Dual Degree) 8. B. Tech./M.Tech (Automation and Robotics) (Dual Degree) 9. B.Tech. (Information Technology) 10. B.Tech. (Computer Science & Engineering) 11. B.Tech. (Electronics & Communication Engineering) 12. B.Tech. (Mechanical & Automation Engineering) 13. B.Tech. (Electrical & Electronics Engineering) 14. B.Tech. (Civil Engineering) 15. B.Tech. (Civil Engineering) 16. B.Tech. (Electrical Engineering)	4yrs+2yrs (For Dual Degree)/ 4 yrs normal Note: Dual Degree option only in USS.	в.тесн.	131	NLT-JEE Main Paper I

S. No.	Name of Programme	Course Duration	Abbreviate d Name of Programme	CET Code	Admission Through Test
	 18. B.Tech. (Computer Science & Technology) 19. B.Tech. (Information Technology and Engineering) 20. B. Tech (Artificial Intelligence and Machine Learning) 21. B. Tech (Artificial Intelligence and Data Science) 22. B. Tech (Industrial Internet of Things) 23. B.Tech. (Energy Engineering) 24. B.Tech./M.Tech. CSE (DS) (Dual Degree) 25. B.Tech./M.Tech. CSE (AI) (Dual Degree) Any other new B.Tech. programme can be started by the University in the Academic Session 2024-25 with the same eligibility condition(s) as for this CET. Note: All applicants are required to appear for Joint Entrance Exam (JEE) Main Paper 1 Conducted by National Testing Agency (NTA). The University shall not conduct its own CET for admissions, but shall be utilizing the merit of JEE Main Paper 1 for its admissions. The admissions would be based on the merit / rank in the JEE. Note: Blind (including colour blind), deaf and/or dumb candidates shall not be eligible for admission in these courses. 				
3.	Bachelor of Design 1. Bachelor of Design (Industrial Design) 2. Bachelor of Design (Interaction Design) 3. Bachelor of Design (Interior Design)	4yrs	B. Des	600	1. NLT (refer s. no. 4 of para 2.1) 2.CET 3.CUET#
4.	Integrated BA- LL.B. (Hons.)/ Integrated BA-LL.B & Integrated BBA- LL.B. (Hons.)/ Integrated BBA – LL.B	5yrs	LLB	121	1. NLT 2.CUET#
5.	B.Sc./M.Sc. (Dual Degree) (In discipline of Physics, Chemistry and Mathematics)	5yrs	B.Sc./M.Sc. (Physics/Che mistry/Mathe matics)	137	1. NLT 2.CUET#
6.	B.A. B.Ed.(Secondary) (ITEP)	4yrs	B.A. B.Ed.(Second ary) ITEP	161	Admission through National Common Entrance Test (NCET) Conducted by NTA at All India level basis /National Common Entrance Test (NCET)

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

S. No.	Name of Programme	Course Duration	Abbreviate d Name of Programme	CET Code	Admission Through Test
7.	Weekend Certificate in French/ Japanese/ German/ Urdu (Classes will be through Online Mode)	1yr	WECL	203	Merit Based
8.	Weekend Diploma in French/ Japanese/ German/ Urdu (Classes will be through Online Mode)	2yrs	WEDL	203	Merit Based
9.	Certificate Course on Urban Green Space Management	3 months	CCUGSM	200	Admissions will be done on the merit of qualifying examination
10.	Certificate Course on Indian Heritage and Environmental Sustainability	3 months	CCIHES	201	Admissions will be done on the merit of qualifying examination
11.	Certificate Course on Biodiversity, Applied Ecology and Conservation	3 months	CCBAEC	202	Admissions will be done on the merit of qualifying examination
12.	B. Sc. (Environmental Science) (USEM)	4yrs	B. Sc. (ES)	135	1. CUET# (For seats Vacant after exhausting the merit list of CUET, admissions will be done on the merit of qualifying Examination

#The Candidates may visit the concerned official website for registration for CUET# 2024. Also see Section 1.3 for CUET Codes.

NOTE:

- 1. All applicants must appear in the appropriate National Level Test / CET, as specified above for admission.
- 2. Applicants must fill the application number / registration number of the National Level Test (as provided by the concerned national test conducting agency at the time of application form submission by the applicant for the concerned national level test) in the University Application form (online) correctly. Failure to provide / enter the application number / registration number correctly shall lead to summarily rejection of the application form and the applicant shall not be considered for admission and / or counseling.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 3. Only qualified applicants in the appropriate National Level Test / CET shall be considered for admission, through the University counselling, subject to fulfillment of eligibility and admission criteria.
- 4. Applicants are requested to fill up the online application form. In case, the University does not carry out the admission/ counseling in any of these programmes, the application fee shall be refunded to the candidates. Hence, the applicants are requested to visit the University website for updates.
- 5. For these programmes eligibility and other conditions see Chapter 2 of Admission Brochure 2024-25.

1.1.2 National Level Test for Admissions (Medical Programmes)

For the following CET Codes, the University shall use the merit / score of the National Level Test Conducted by agencies other than the University. They are:

S. No.	Name of Programme	Course Duration	Abbreviated Name of Programme	CET Code	Admission Through Test
1.	Bachelor of Medicine & Bachelor of Surgery (through NEET UG - 2024)	5 ½ yrs	MBBS	103	NLT- NEET UG 2024
2.	Bachelor of Dental Surgery (through NEET UG -2024) (Counselling for 100% admission shall be conducted by Medical Counselling Committee, DGHS, Govt. of India, Delhi)	5 yrs	BDS	104	NLT- NEET UG 2024
3.	Bachelor of Ayurveda, Medicine and Surgery (through NEET UG - 2024)	4 ½ yrs	BAMS	153	NLT- NEET UG 2024
4.	Bachelors Degree in Homoeopathic Medicine and Surgery (through NEET UG -2024)	5 ½ yrs	BHMS	154	NLT- NEET UG 2024
5.	Bachelor of Science (Hons) (Nursing) (Only for Unmarried female candidates) Note: Admission shall be on the basis of the merit of the NLT. The vacant seats after exhausting the merit list of NLT, remaining seat, IF EXIST will be filled through the merit list of CET.	4 years	B.Sc. (Hons) Nursing	115	1. NLT NEET UG 2024 2. CET

NOTE:

- 1. All applicants must appear in the appropriate National Eligibility cum Entrance Test 2024 (NEET 2024) conducted by National Testing Agency (NTA) for admission.
- 2. For BDS programmes, the candidates are required to apply for NEET UG and admissions shall be conducted by Government of India. Applicants **need not** apply to the University.
- 3. For these programmes eligibility and other conditions see Chapter 2 of the Admission Brochure for Academic Session 2024-25.
- 4. Applicants must fill the application number / registration number of the National Level Test (as provided by the concerned national test conducting agency at the time of filling/ submitting application form for the concerned national level test) in the University Application form (online) correctly. Failure to provide / enter the application number / registration number correctly shall lead to summarily rejection of the application form and the applicant shall not be considered for admission/ counseling conducted by the University.

1.2 Admissions through CET Conducted by the University

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

For the following CET Codes the University shall use the merit / score of the Common Entrance Tests (CETs) conducted by the University. They are:

Graduation Programmes (Admission through NLT/CET/CUET in order of Priority)

S.No.	Name of Programme	Course Duration	Abbreviated Name of Programme	CET Code	Admission Through Test	
1.	Bachelor of Computer Applications	4 yrs	BCA	114	1.CET 2.CUET#	
2.	Bachelor of Science (Yoga)	3 yrs	B. Sc(Y)	117	1.CET 2.CUET#	
3.	Bachelor of Education	2 yrs	B.Ed	122	1.CET 2.CUET#	
4.	(BPT/BPO/BASLP/BSC MLT/ BOT)	4 ½ yrs	PARA MEDICAL	124	1.CET 2.CUET#	
5.	BBA & Allied Programmes: i. Bachelor of Business Administration ii. Bachelor of Business Administration (Banking & Insurance) iii. Bachelor of Business Administration (Computer Aided Management)	i. Bachelor of Business Administration (Banking & 4 yrs nsurance) ii. Bachelor of Business Administration (Computer Aided		125	1.CET 2.CUET#	
6.	Bachelor of Arts (Journalism & Mass Communication)	4 yrs	BA (JMC)	126	1.CET 2.CUET#	
7.	Bachelor of Hotel Management & Catering Technology	4 yrs	ВНМСТ	127	1.CET 2.CUET#	
8.	Lateral Entry to B.Tech. Programmes for Diploma holders (Admission is to the 2 nd year/ 3 rd semester of the 4 year degree programme of the batch admitted in the previous Academic Session, 2022-23, for the CET Code 131).	3 yrs	LE BTECH (DIPLOMA)	128	Only CET	
9.	Lateral Entry to B.Tech. Programmes for B.Sc. Graduates (Admission is to the 2 nd year/ 3 rd semester of the 4 year degree programme of the batch admitted in the previous Academic Session, 2022-23 for the CET Code 131).	3 yrs	LE BTECH (B.Sc)	129	Only CET	
10.	Bachelor of Technology (Bio-Technology)	4 yrs	BTECH (BT)	130	1.CET 2.CUET#	
11.	Bachelor of Pharmacy	4 yrs	BPHARMA	133	1.CET 2.CUET#	
12.	B.Sc. Medical Imaging Technology	3 yrs	B.Sc. (MIT)	134	1.CET 2.CUET#	
13.	Bachelor of Commerce (Honours)	4 yrs	BCOM(H)	146	1.CET 2.CUET#	
14.	B.Sc. Medical Technology, Radiotherapy	3 yrs	B.Sc. (MTR)	158	1.CET 2.CUET#	
15.	Bachelor of Education (Special Education) - BED (Spl. Edu.) in the areas of i. Hearing Impairment ii. Intellectual Disability iii. Autism Spectrum Disorder iv. Visual Impairment v. Learning Disability vi. Multiple Disabilities (subject to Final Approval) Any new BED (Special Education.) programme started by the University in the Academic Session 2024-25 with the same eligibility condition(s) as for this CET.	2 yrs	B. Ed (SPL EDU)	159	1.CET 2.CUET#	

S.No.	Name of Programme	Course Duration	Abbreviated Name of Programme	CET Code	Admission Through Test
16.	4- Year Bachelor of Arts (English) (Under 5-year UG- PG Scheme)	4 yrs	B A (ENG)	184	1.CET 2.CUET#
17.	4 -Year Bachelor of Arts (Economics) (Under 5-year UG-PG Scheme)	4 yrs	B A (ECO) H	197	1.CET 2.CUET#
18.	Bachelor of Design a) Bachelor of Design (Industrial Design) b) Bachelor of Design (Interaction Design) c) Bachelor of Design (Interior Design)	4yrs	B. Des	600	1.NLT 2.CET 3.CUET#
19.	Lateral Entry to B. Design Programmes	3 yrs	LE B.DES	613	Only CET
20.	B.Sc. (Packaging Technology) in USBAS	4 yrs	B.Sc. (PT)	136	1.CET 2.CUET#
21.	4- Year course of BA in Liberal Arts with major in History, Sociology & Political Science in USLA	4 yrs	BA (LA)	451	1.CET 2.CUET#

#The Candidates may visit the concerned official website for registration for CUET# 2024. Also see Section 1.3 for CUET Codes.

NOTE:

- 1. All applicants must appear in the appropriate CET for admission.
- 2. The applicants shall be considered for admission only based on the merit / rank in the CET through the University counselling, subject to fulfillment of eligibility and admission criteria.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

1.3 ADMISSIONS THROUGH THE MERIT OF CUET

During the Academic Session 2024-2025 the University, in addition to the notified National Level Test/Common Entrance Tests, shall carry out admissions through the merit of Common University Entrance Test (CUET) in different programmes. The details of programme and respective mapping of subjects/paper are mentioned their against. This is tentative set of papers which may be amended in due course of time and the same shall be notified on the University website. The admissions through merit of CUET shall be carried out after exhausting of merit of respective National Level test/Common Entrance Tests conducted by the University. It is reiterated that the admission through CUET shall be done only after exhausting the Merit of CET in these programmes where University is taking CET.

Graduation Programmes List

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024
1.	B.Sc. Packing Technology (four Year Degree Programme)	Eligibility Criteria: Passed Class 12 with Physics, Chemistry, Mathematics / Biology /Agriculture Science/ Vocational Science Subjects.	Section II: (Any one) 302 (Agriculture), 304(Biology), 306(Chemistry), 307(Environmental Studies), 308(Computer Science), 319(Mathematics), 322(Physics), Section III: General Test (code 501)
2.	B.Sc./M.Sc. (In discipline of Physics, Chemistry and Mathematics)	Eligibility Criteria: Candidates must have passed intermediate (10+2) or its equivalent examination recognised by the concerned state/central government and education board with Physics, Chemistry and Mathematics and English individually. Further, the student should have obtained 50% marks taken together in Physics, Chemistry and Mathematics in the aforesaid qualification examination in the case of General Category	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Mathematics / Applied Mathematics (code 319)
3.	B.Ed	Eligibility Criteria: Candidates with at least 50% (fifty percent) marks either in the Bachelor's Degree and/or in the Master's Degree in Science / Social Sciences/ Humanities, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55 % (fifty five percent) marks or any other qualification equivalent thereto, are eligible for admission to the programme. The University shall follow NCTE guidelines/ regulations for the B.Ed. programmes for admissions and implementation.	Anyone of the following COQP03, COQP04, COQP05, COQP06, COQP07
4.	B.Ed (Special Education)	Eligibility Criteria: Candidates with at least 50% (fifty percent) marks either in the Bachelor's Degree and/or in the Masters degree in Sciences/ Social Sciences/ Humanities OR Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55 % (fifty five percent) marks or any other qualification equivalent thereto, are eligible for admission to the programme. The University shall follow Rehabilitation Council of India (RCI) guidelines for the B.Ed. Spl. Education programmes for admissions and implementation.	Anyone of the following COQP03, COQP04, COQP05, COQP06, COQP07

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024				
5.	B.Sc (Environmental Science)	Eligibility Criteria: 10+2 (Science) with atleast 50% marks in aggregate for General Category and 45% for SC/ST Candidates.	Section IA: English (code 101) Section II: (Any one) Code 302, Code 303, Code 304, Code 306, Code 307, Code 308, Code 309, Code 313, Code 319, Code 322 Section III: General Test (code 501)				
6.	4-Year B.A. English (Under 5-Year BA-MA Scheme)	Eligibility Criteria: Candidates with an aggregate of 50% marks in 10+ 2 level examination from a recognized State and Central Government Board (for example, C.B.S.E) with compulsory English at 10+2 level. Section IA: English (code 101) Section III: General Test (code 101)					
7.	4-Year B. A. Economics (Under 5-year BA-MA Scheme)	Eligibility Criteria: Candidates with an aggregate of 50% marks in 10+2 level examination from a recognized State and Central Government Board with English as compulsory subjects at 10+2 level.	Section IA: English (code 101) Section II: Economics/Business Economics (code 309) Section II: Mathematics/ Applied Mathematics (code 319)				
8.	i) Integrated Bachelor of Arts- Bachelor of Law (Honours) [Integrated BA- LL.B. (Hons.)]/ Integrated Bachelor of Arts- Bachelor of Law [Integrated BA- LL.B.]	Eligibility Criteria: Pass in 12th class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject. *Aggregate of 50% marks in the 12th class for the purpose of eligibility will be taken as the aggregate of best four subjects (unless otherwise specified) including English.	Section IA: English (code 101) Section II: Legal Studies (code 317) Section III: General Test (code 501)				
	ii) Integrated Bachelor of Business Administration Bachelor of Law (Honours) [Integrated BBA- LL.B. (Hons.)]/ Integrated Bachelor of Business Administration Bachelor of Law [Integrated BBA- LL.B]	"The applicants who have obtained 10+2 or graduation/post graduation through Open Universities system directly without having any basic qualification for prosecuting such students are not eligible for admission in the law courses" Ref.: BCI Letter No. BCI:D:1823/2010 (LE) dated 31.11.2010.					
9.	BA(JMC)	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject.	Section IA: English (code 101) Section II: Mass Media /Mass Communication (code 318) Section III: General Test (code 501) for General Awareness and Reasoning				

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024			
10.	4 years BBA & Allied Programmes	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject.	Section IA: English (code 101) Section II: Business Studies (Code 305) Section III: General Test (code 501) for General Awareness/ Logic and Analytical Ability			
11.	4 years Bachelor of Commerce (Honours)	Eligibility Criteria: 50% in aggregate in 10+2 examination / senior School Certificate Examination of C.B.S.E. as minimum marks for admission to B.Com with pass in five subjects (One language and four elective subjects) or an examination recognized as equivalent to that. (i) Pre-University Examination (Two years after ten years of schooling) of an Indian school / college. OR Intermediate Examination of an Indian University / Board or an Examination recognized as equivalent to that (Pass in five written subjects) (ii) Indian School Certificate Examination (12 years) conducted by the Council for the Indian School Certificate Examination, New Delhi (Pass in five written subjects). (iii) Examination of a foreign University / Board which is recognized as equivalent to 10+2 CBSE examination/or Indian University.	Section IA: English (code 101) Section III: General Test (code 501) for General Awareness/ Logical Reasoning/ Data Interpretation			
12.	внмст	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed in English (core or elective or functional) as a subject.	Section IA: English (code 101) Section II: Accountancy/Book Keeping (Code 301) Section III: General Test (code 501) for General Awareness/ Logic and Analytical Ability			
13.	Bachelor of Computer Application (BCA)	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* with pass in English (core or elective or functional). Mathematics or Computer Science / or any other subject related to Computer Science. OR Three year Diploma in a branch of Engineering from a polytechnic duly approved by All India Council for Technical Education and affiliated to a recognized examining body with a minimum of 50% marks in aggregate.	Mathematics (code 319) Section II: Computer Science/ Informatics Practices (Code 308) Section III: General Test (code 501) a			
14.	B.Sc. (Y)	Eligibility Criteria: Pass in 12th class of 10+2 pattern of CBSE or Equivalent in any Science Stream with a minimum aggregate of 50% marks in any four subjects including English (core/elective/functional) provided that the candidate has passed in each subject separately.	Section IA: English (code 101) Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304) Section II.: Mathematics / Applied Mathematics (code 319) Section III: General Test (code 501)			

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024
15.	BPT	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304)
16.	вот	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304)
17.	ВРО	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304)
18.	B.SC. (MLT)	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304)
19.	BASLP	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304)
20.	B.Sc. (MIT)	Eligibility Criteria: Candidate who have passed 10+2 of CBSE or equivalent examination with a minimum aggregate of 50% marks in Physics, Chemistry and Biology in the case of general students and 45 % marks in case of candidates from SC/ST categories.	Section IA English (code 101) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304) Section II: Physics (code 322) Section II: Chemistry (code 306) Section III: General Test (code 501)

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024	
21.	B.Sc. (MTR)	Pass in 12th class of 10+2 of CBSE or equivalent with minimum aggregate of 55% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of studies in the qualifying examination. OR Diploma in Radiotherapy Technology after pass in 12th class of CBSE or equivalent with minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately, having minimum 5 years of experience in the field of Radiotherapy.	Section IA: English (code 101) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304) Section II: Physics (code 322) Section II: Chemistry (code 306) Section III: General Test (code 501)	
22.	B PHARMA	Eligibility Criteria: Candidate shall have passed 10+2 examination conducted by the respective state/central government authorities recognized as equivalent to 10+2 examination by the Association of Indian Universities (AIU) with English as one of the subjects and Physics, Chemistry, Mathematics (P.C.M) and or Biology (P.C.B / P.C.M.B.) as optional subjects individually. Any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examinations.	Section IA: English (code 101) Section II: Biology/Biological Studies/ Biotechnology/ Biochemistry (code 304) Section II: Physics (code 322) Section II: Chemistry (code 306) Section III: General Test (code 501)	
23.	4 year course of BA in Liberal Arts with major in History, Sociology & Political Science	Eligibility Criteria: 10+2 with at least 50% marks from any recognised Board.	 i. Section I A: English Code (101) ii. Section III: General Test (501) iii. Any one of Section IA excluding English/ Any one of Section IB/ Any one of Section II. 	
24.	B.Tech (Biotechnology)	Eligibility Criteria: Pass in 12th Class of 10+2 pattern of CBSE or equivalent with a minimum aggregate of 55% marks in Physics, Chemistry and Mathematics/Biology/Biotechnology provided the candidate has passed in each subject separately. Candidate must additionally have passed English as a subject of study (core/ elective/ functional) in the qualifying examination.	Section II: Physics (code 322) Section II: Chemistry (code 306) Section II: Mathematics/ Applied Mathematics (code 319) Section II: Biology (Biological Studies/Biotechnology/ Biochemistry) (code 304)	
25.	A. Bachelor of Design (Industrial Design) B. Bachelor of Design (Interaction Design) C. Bachelor of	Eligibility Criteria: Candidates should have passed the final exam of the 10+2 in any stream [Science / Commerce/ Arts or Humanities] conducted by any recognized Board of Education. [Central or State Board such as CBSE, IB, ICSE or their equivalent]	Any one of the following from Section II i. Computer Science / Informatics Practices (code 308), ii. Engineering Graphics (code 310) iii. Fine Arts / Visual Arts/(Sculpture/Painting)/ Commercial Art (code 312) iv. Home Science (code 315) v. Knowledge Tradition Practices India (code 316)	

S. No.	Programme	Eligibility/Admission Criteria for Academic Session 2024-25	Domain Specific Subjects/Optional Language /General Test Under CUET UG 2024
	Design		vi. Mass Media/Mass Communication
	(Interior		(code 318)
	Design)		vii. Performing Arts (code 320)

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 2: ELIGIBILITY CRITERIA & ADMISSION CRITERIA

The eligibility conditions specified below for the general / open categories of admissions are specified herein. For relaxation of eligibility conditions for reserved categories, please refer to the Chapter - 6 entitled "Reservation Policy".

2.1 National Level Test for Admissions

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
1.	B. Arch.	100	NLT-NATA	1. There shall be no CET conducted by the University for Admissions to B.Arch. Programme. Eligibility Conditions: i. Eligibility Conditions shall be as per the Council of Architecture notification(s) applicable at the time of admissions. Candidates may see the web site of the Council, http://www.coa.gov.in/ ii. All candidates possessing any of the above qualifications must also have passed the National Aptitude Test of Architecture (NATA 2024) –conducted by the Council of Architecture. iii. For eligibility for NATA candidates are advised to refer the official website of The Council of Architecture i.e. http://www.coa.gov.in/ Admission Criteria: 1. Admissions will be made on the basis of NATA 2024 Score and the percentage of Aggregate* marks, i.e., (percentage will be calculated considering best five subjects including Physics, Chemistry, Mathematics and English among all paper offered to the student) obtained in the qualifying examination, i.e. senior secondary level or equivalent. No candidate shall be admitted unless she/he has passed 10+2 scheme of examination with at least 50% aggregate marks in Physics, Chemistry and Mathematics and also at least 50% marks in aggregate or passed 10+3 diploma examination with mathematics as compulsory subject with at least 50% marks in aggregate. 2. No candidate shall be admitted to architecture course unless she/he has passed an examination at the end of the 10+2 scheme of examination with Physics, Chemistry &Mathematics subjects or passed 10+3 Diploma Examination with Mathematics as compulsory subject. 3. Merit list shall be prepared based on: a. Architectural Aptitude (NATA score): 50% b. Qualifying Examination (i.e., 10+2 OR 10+3 years diploma recognized by the Central / State Government: :50% Appearing in NATA Examination conducted by the Council of Architecture a. All candidates are advised to take NATA Examination of the Council of Architecture at their initiative. If a candidate h

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
				NATA score as one copy shall be required to be submitted at the time of document verification to the University, one copy shall be required to be submitted to the institution where admitted and one copy as a record copy by the candidate. In the inter-se-merit of candidates securing equal ranks, following criteria will be adopted to determine the merit: i. The Candidate getting higher score in NATA; ii. In case of candidates securing equal scores in NATA, then the candidate getting higher marks in Mathematics of the qualifying examination; iii. In case of tie in (i) and (ii) above, the candidate getting higher marks in qualifying examination; iv. In case of tie in (i), (ii) and (iii) above, the candidate older in age shall rank higher. Applicants should retain a printout of the CET application form as proof of identity of the candidate at the time of counselling for admission. All candidates are further advised to check the basic eligibility for NATA on the official website of the Council of Architecture (http://www.coa.gov.in). The candidates are advised to retain a copy of their NATA score / Result card for future reference.
2.	в.тесн.	131	NLT-JEE Main Paper-I	Eligibility Criteria: Pass in 12th Class of 10+2 pattern of CBSE or equivalent with a minimum aggregate of 55% marks in Physics, Chemistry and Mathematics provided the candidate has passed in each subject separately. Candidate must additionally have passed English as a subject of study (core/ elective/ functional) in the qualifying examination. For major discipline of a) CSE/IT b) ECE c) Electrical Engg.: Pass in 12th Class of 10+2 pattern of CBSE or equivalent with a minimum aggregate of 55% marks in Physics, Mathematics as mandatory and other remaining single course select any course out of 12# provided the candidate has passed in each subject separately. Candidate must additionally have passed English as a subject of study (core/ elective/ functional) in the qualifying examination. # Chemistry/ Computer Science/ Electronics/ Information Technology/ Biology/ Informatics Practices/ Biotechnology/ Technical Vocational subject/ Agriculture/ Engineering Graphics/ Business Studies/ Entrepreneurship. *However with respect to eligibility criteria of Major disciplines in Computer Science & Engg., Information Technology, Electrical Engg. & Electronics & Communication Engg., for additional/other relevant eligibility criteria, candidates are advised to refer AICTE Approval process Handbook 2024-25 alongwith Section 8.2. It is the sole responsibility of the candidate to ensure that they fulfill the minimum eligibility criteria in the programmes they

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
				seek admission. Admissions Criteria: All applicants are required to appear in Joint Entrance Exam (JEE) Main Paper 1 Conducted by National Testing Agency (NTA). The University shall not conduct its own CET for admissions, but shall be utilizing the merit of JEE Main Paper 1 for its admissions. The admissions would be based on the merit / rank in the JEE. Note: Blind (including colour blind), deaf and/or dumb candidates shall not be eligible for admission in these courses.
3.	Bachelor of Design 1. (Industrial Design) 2. (Interaction Design) 3. (Interior Design)	600	1.NLT (as mentioned in next column) 2.CET 3.CUET#	Eligibility Criteria: Candidates should have passed the final exam of the 10+2 in any stream [Science / Commerce/ Arts or Humanities] conducted by any recognized Board of Education. [Central or State Board such as CBSE, IB, ICSE or their equivalent] Admission Criteria: University conducted CET or students with a valid score only (normalized at the score of 100) (not rank/percentile) in any National Level Design test like UCEED / NID DAT [for B.DES] / JEE Main paper 2/ NATA etc. NLDT with a valid score only (normalized at the score of 100 not rank/percentile) would be considered. OR JEE (Main) paper 1 OR Central Universities Common Entrance Test [CUET]*. *Admission through CUET would be conducted as per the University policy. Merit list: First Preference: A Combined Merit List will be drawn based on score received in University conducted CET or any National Level Design test like UCEED / NID DAT [for B.DES] / JEE Main paper 2/ NATA etc. The higher of the two scores to be used for making Merit list if student has appeared in both tests (CET & NLDT) NLDT with a valid score only (normalized at the score of 100 not rank/percentile) would be considered. Second Preference: If the seats are left vacant after consuming merit list as per (i) above. Then a combined merit list for students who have qualified JEE (Main) paper 1 or Central Universities Common Entrance Test CUET* with normalized scores would be considered and seats would be offered based on the combined merit list.
4.	Integrated BA- LL.B. (Hons.)/ Integrated BA- LL.B & Integrated	121	1.NLT 2.CUET#	Pass in 12th class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject.

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
	BBA- LL.B. (Hons.)/ Integrated BBA –LL.B			
5.	B.Sc./M.Sc. (Dual Degree) (In discipline of Physics, Chemistry and Mathematics)	137	1.NLT 2.CUET#	Eligibility Criteria: Candidates must have passed intermediate (10+2) or its equivalent examination recognised by the concerned state/central government and education board with Physics, Chemistry and Mathematics and English individually. Further, the student should have obtained 50% marks taken together in Physics, Chemistry and Mathematics in the aforesaid qualification examination in the case of General Category. Admission Criteria: All applicants are required to appear for the Joint Entrance Exam [JEE] Main Paper I conducted by the National Testing Agency
				(NTA) OR the Common University Entrance Test CUET (UG) in Physics, Chemistry and Mathematics Conducted by the National Testing Agency (NTA).
6.	B.A. B.Ed.(Secondary) (ITEP)	161	Admission through National Common Entrance Test (NCET) Conducted by NTA at All India level basis /National Common Entrance Test (NCET)	Eligibility Criteria: The Candidate who has passed the class 12/ equivalent examination (Pre- University, Intermediate) with minimum 50 % Marks in aggregate or an equivalent grade from recognized Board/University. Admission Criteria: Test will be conducted in 13 Languages as prescribed in the brochure issued by NTA: a) Language b) Domain Subject c) General Test d) Teaching Aptitude (* Candidates are requested to visit the following websites for detailed information: www.nta.ac.in https://ncet.samarth.ac.in
7.	B.Sc (Environmental Science)	135	CUET#	Eligibility Criteria: 10+2 (Science) with atleast 50% marks in aggregate for General Category and 45% for SC/ST Candidates. Admission Criteria: 1. Priority will be given to CUET qualified candidates. 2. For seats vacant after exhausting the merit list of CUET, admissions will be done on the merit of qualifying examination.
8.	Weekend Certificate/Diploma in French/ Japanese/ German/ Urdu (Classes will be through Online	203	Merit based	Eligibility: Minimum Educational Qualification: 10+2 with a minimum 50% marks. There is no Upper Age Limit. Admission Criteria: Admission shall be given on the basis of merit. Merit list shall be prepared on the basis of marks secured in 10+2.

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
	Mode)			
9.	Certificate Course on Urban Green Space Management	200	Admissions will be done on the merit of qualifying examination	Eligibility Criteria: Graduate
10.	Certificate Course on Indian Heritage and Environmental Sustainability	201	Admissions will be done on the merit of qualifying examination	Eligibility Criteria: Senior Secondary level (+2)
11.	Certificate Course on Biodiversity, Applied Ecology and Conservation	202	Admissions will be done on the merit of qualifying examination	Eligibility Criteria: Senior Secondary level (+2)

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

2.2 National Level Test for Admissions (Medical Programmes)

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
1.	Bachelor of Medicine & Bachelor of Surgery (MBBS)	103	NLT- NEET UG 2024	Eligibility Criteria: Candidate must have passed 12 th class examination in the subject of Physics, Chemistry, Biology/Biotechnology and English (Core or Elective or Functional) individually and must have obtained a minimum of 50% marks together in Physics, Chemistry, Biology /Biotechnology and English (40% in case of SC/ST/OBC candidate, subject to availability of seat for these categories in the respective institutions). Admission Criteria: All candidates must appear in the National Eligibility cum Entrance Test – Undergraduate of 2024 (NEET UG 2024) and qualify to be considered for admissions.
2.	Bachelor of Dental Surgery (BDS)	104	NLT- NEET UG 2024	Eligibility Criteria: Candidate must have passed 12 th class examination in the subject of Physics, Chemistry, Biology and English (Core or Elective or Functional) individually and must have obtained a minimum of 50% marks together in Physics, Chemistry, Biology and English (40% in case of SC/ST/OBC candidate, subject to availability of seat for these categories in the respective institutions). The Admission shall be granted through Common Counselling held by the Ministry of Health & Family Welfare, Govt. of India/ Director General of Health Services as per Eligibility condition specified by them. Admission Criteria: All candidates must appear in the National Eligibility cum Entrance Test – Undergraduate of 2024 (NEET UG 2024) and qualify to be considered for admissions. The Admissions in BDS courses may be carried out by DGHS Govt. of
3.	Bachelor of Science Hons (Nursing) (Only for Unmarried Female Candidates)	115	1. NLT- NEET UG 2024 2.CET	Admission Criteria: All candidates must appear in the National Eligibility cum Entrance Test – Undergraduate of 2024 (NEET UG 2024) and qualify to be considered for admissions. Admission Terms and Conditions: Minimum qualifying criteria of entrance test to admission to B.Sc Nursing is as under: General 50th Percentile SC/ST/OBC 40th Percentile General-PwD 45th Percentile SC/ST/OBC-PwD 40th percentile In respect of candidates belonging to SC/ST/OBC the marks obtained in 3 subjects Physics, Chemistry, Biology shall be 40% and passed in English individually. Note: Admission shall be on the basis of the merit of the NLT. The vacant seats after exhausting the merit list of NLT, remaining seat will be filled through the merit list of CET.
4.	Bachelor of Ayurveda, Medicine and Surgery (BAMS)	153	NLT- NEET UG 2024	Eligibility Criteria: Candidate must have passed intermediate (10+2) or its equivalent examination recognized by the concerned state government and education board with the subject of Physics, Chemistry, Biology and English individually and must have obtained a minimum of 50% marks taken together in Physics, Chemistry

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
				and Biology at the aforesaid qualification examination in the case of General Category and 40% marks in case of SC/ST/OBC.
				Candidate with benchmark disabilities as specified under the Rights of Persons with Disabilities Act, 2016 (49 of 2016), the minimum qualifying marks in qualifying examination in Physics, Chemistry and Biology shall be 45% for General Category and 40% for SC/ST/OBC.
				Admission Criteria: All candidates must appear in the National Eligibility cum Entrance Test – Undergraduate of 2024 (NEET UG 2024) and qualify to be considered for admissions.
5.	Bachelor of Homoeopathic Medicine and Surgery (BHMS)	154	NLT- NEET UG 2024	Eligibility Criteria: Candidate must have passed 12 th class examination in the subjects of Physics, Chemistry, Biology and English individually and must have obtain a minimum of 50% marks taken together in Physics, Chemistry and Biology in the qualifying examination mentioned above for Unreserved Candidates and 40% in respect of SC/ST/OBC. Candidate with benchmark disabilities as specified under the Rights of Persons with Disabilities Act, 2016 (49 of 2016), the minimum qualifying marks in qualifying examination in Physics, Chemistry and Biology shall be 45% for General Category and 40% for SC/ST/OBC. Admission Criteria: All candidates must appear in the National Eligibility cum Entrance Test – Undergraduate of 2024 (NEET UG 2024) and qualify to be considered for admissions.

Admission Criteria: All applicants must appear and qualify in the appropriate National Eligibility cum Entrance Test (NEET). The admissions would be based on the merit / rank in the NEET. The rules and regulations including eligibility conditions as specified by the appropriate statutory regulatory bodies like Medical Council of India, Dental Council of India etc. shall be applicable. All candidates must be medically fit as per statutory regulatory body norms for admissions.

2.2.1 Detailed MBBS (CET Code 103)/BDS (CET Code 104) Eligibility Criteria

- 1. Candidate should be an Indian/ Overseas Indian / Nepal citizen. Non-Resident Indians and Foreign Nationals are not eligible.
- 2. The candidate should be medically fit to pursue the allocated course on medical examination.
- 3. The candidate should have attained the age of 17 years on or before 31st December of the year of his admission to the first year of the Course.
- 4. **MBBS:** Candidate should have passed the 12th Class under the 10+2 Scheme/Senior School Certificate Examination or Intermediate Science (I.Sc.) or an equivalent examination of the recognised University/Board of any Indian State with PHYSICS, CHEMISTRY, BIOLOGY/BIOTECHNOLOGY and ENGLISH (core or elective or functional). Candidate must have passed in the subject of Physics, Chemistry, Biology / Biotechnology and English (core or elective or functional) individually and must have obtained a minimum of 50% marks together in Physics, Chemistry and Biology /Biotechnology(40% in case of SC/ST/OBC candidates, subject to availability of seat for these categories in the respective institutions).
- 5. **BDS:** Candidate, who have passed 12th class examination under 10+2 system conducted by the C.B.S.E./ Council of the Indian School Certificate Examination/Jamia Millia Islamia, New Delhi with required subjects i.e. Physics,

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Chemistry, Biology and English from the recognized schools conducting regular classes situated within the National Capital Territory of Delhi only, will be eligible for admission for BDS Programme. Candidate must have passed in the subject of Physics, Chemistry, Biology and English (core or elective or functional) individually and must have obtained a minimum of 50% marks together in Physics, Chemistry and Biology (40% in case of SC/ST/OBC candidates, subject to the availability of seat for these categories in the respective institutions). Since the admission in BDS are conducted by MCC, DGHS, Govt. of India, the eligibility and admission shall be done in accordance to that.

NOTE:

- a) All those candidates who have appeared in the qualifying examination with Physics, Chemistry, Biology (or Biotechnology for MBBS only in lieu of Biology) and English (core or elective or functional) and expect to pass the examination with required percentage of marks are also eligible to apply. However, their candidature will be considered only if they are able to produce documentary evidence of having passed the qualifying examination with the required subjects and percentage of marks at the time of counselling for admission. NO PROVISIONAL ADMISSION WILL BE DONE FOR ANY RESULT AWAITED OR COMPARTMENT / SUPPLEMANTARY CASES. However, In case the result of the Compartment/Supplementary examination(s) is declared by the time of admission/counselling and the candidate fulfills the eligibility conditions as mentioned above, then such candidates would be eligible for the admission for the current Academic Session.
- b) It is the responsibility of the candidates to ascertain whether they possess the requisite eligibility and qualifications for admission. Appearing for the written examination / applying for admissions does not necessarily mean acceptance of eligibility.
- c) There will be no rounding-off of the percentage of marks of qualifying examination while deciding the basic eligibility of any candidate for admission e.g. if a candidate obtained 49.9% marks in his/her qualifying examination, then it will not be rounded-off to 50%. Therefore, the candidate is not eligible for that programme where minimum requirement of marks is 50%. In case candidate for any reason mentions the minimum percentage wrongly in verification form, he/she shall be exclusively responsible.
- d) These conditions are as supplement to the conditions in the table of Chapter 2 of this document.
- e) With regard to blocking/ vacating of seats by MBBS/ B.Sc. Nursing/BAMS/BHMS students pursuant to the conduct of 2nd / 3rd round of counseling; whether admission through All India Quota or State Quota, the rules notified by National Medical Commission (Erstwhile Medical Council of India) in vogue shall be followed by the University.
- f) In case of any dispute, the decision of the Admission Committee shall be final. However, an appeal could be made to the Vice-Chancellor, Guru Gobind Singh Indraprastha University against such a decision.

2.2.2 Eligibility for admission to ACMS for ARMY category for MBBS programme

For admissions to Army College of Medical Sciences refer to Chapter 7 Section 7.1.4.

2.2.3 Detailed Eligibility Criteria for Bachelor of Homeopathy Medicine and Surgery (CET Code 154) / Bachelor's Degree Programme in Ayurveda, Medicine and Surgery (CET Code 153)

- 1. Candidate should be an Indian/ Overseas Indian / Nepal citizen. Non-Resident Indians and Foreign Nationals are not eligible.
- 2. The candidate should be medically fit to pursue the allocated course on medical examination.
- 3. The candidate should have attained the age of 17 years on or before 31st December of the year of his admission to the first year of the Course.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

- 4. These conditions are as a supplement to the conditions in the Section 7.5.
- 5. In case of any dispute, the decision of the Admission Committee shall be final. However, an appeal could be made to the Vice-Chancellor, Guru Gobind Singh Indraprastha University against such a decision.

2.3 Graduation Programmes (Engineering)

S.No.	Name of	CET	Admission	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
5.110.	Programme	Code	Through	
1.	Lateral Entry to B.Tech. Programmes for Diploma holders	128	ONLY CET	Eligibility Criteria: Three-years diploma (completed) in any of the following branches of Engg./Technology with a minimum of 60% marks in aggregate* from any recognized Diploma awarding institute/university/board recognized by AICTE:- Computer Engg; Automobile Engg; Chemical Engg, Civil Engg, Construction Engg, Electrical Engg, Electronics & Communication Engg, Electronics, Instrumentation & Control, Mechanical Engg., Maintenance Engg., Plastic Engg., Printing & Publishing, Production Engg., Public Health & Environmental Engg., Tool & Die Making. Admissions Criteria: Applicants must appear in the CET conducted. The admissions would be based on the merit / rank in the CET. Note: Candidates with Diploma in Architecture are not eligible for lateral entry to Engineering/Technology degree programmes.
2.	Lateral Entry to B.Tech. Programmes for B.Sc. Graduates	129	ONLY CET	Eligibility Criteria: B.Sc. Graduates with 60% marks in aggregate* with pass in Mathematics as a subject from any recognized University. Admissions Criteria: Applicants must appear in the CET conducted. The admissions would be based on the merit / rank in the CET.
3.	B. Tech. (Bio-Technology)	130	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th Class of 10+2 pattern of CBSE or equivalent with a minimum aggregate of 55% marks in Physics, Chemistry and Mathematics/Biology/Biotechnology, provided the candidate has passed in each subject separately. Candidate must additionally have passed English as a subject of study (core/ elective/ functional) in the qualifying examination. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.

^{*} Aggregate shall take into account all papers that the candidate is offered. For CET CODE 129, the aggregate for B.Sc.(Honours) candidates shall be defined as the aggregate percentage of papers counted / considered for the award of the Honours.

Note:- Blind (including colour blind), deaf and/or dumb candidates shall not be eligible for admission in these courses.

#The Candidates may visit the concerned official website for registration for CUET# 2024. Also see Section 1.3 for CUET Codes.

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

2.4 Graduation Programmes

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
1.	Bachelor of Computer Applications	114	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* with pass in English (core or elective or functional). Mathematics or Computer Science / or any other subject related to Computer Science. OR Three year Diploma in a branch of Engineering from a polytechnic duly approved by All India Council for Technical Education and affiliated to a recognized examining body with a minimum of 50% marks in aggregate. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
2.	B.Sc.(Yoga)	117	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th class of 10+2 pattern of CBSE or Equivalent in any Science Stream with a minimum aggregate of 50% marks in any four subjects including English (core/elective/functional) provided that the candidate has passed in each subject separately. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
3.	Bachelor of Education	122	1.CET 2.CUET#	Eligibility Criteria: Candidates with at least 50% (fifty percent) marks either in the Bachelor's Degree and/or in the Master's Degree in Science / Social Sciences/ Humanities, Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55 % (fifty five percent) marks or any other qualification equivalent thereto, are eligible for admission to the programme. The University shall follow NCTE guidelines/ regulations for the B.Ed. programmes for admissions and implementation.
4.	Paramedical (BPT/BPO/BASLP/ BSC MLT/ BOT)	124	1.CET 2.CUET#	Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#. 1. Eligibility Criteria for BPT/BPO/BSC MLT/BOT: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of study in the qualifying examination. 2. Eligibility Criteria for BASLP: The candidate applying for admission to BASLP program should have passed 10+2 examination or an equivalent examination conducted by the Pre University Board of Education of the respective State Government securing a minimum of 50% marks. Relaxation in the qualifying marks shall be as per rules and regulations of respective University/State/UTs or Central Government. The applicant/candidate should have studied Physics, Chemistry and any one of Biology /Mathematics /Computer Science /Statistics

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
			Ü	/Electronics /Psychology. Applicants shall not be older than 25 years on the 1st July of the year of admission. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
5.	BBA & Allied Programmes	125	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
6.	Bachelor of Arts (Journalism & Mass Communication)	126	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed English (core or elective or functional) as a subject. Admission Criteria: Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
7.	Bachelor of Hotel Management & Catering Technology	127	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th Class of 10+2 of CBSE or equivalent with a minimum of 50% marks in aggregate* and must also have passed in English (core or elective or functional) as a subject. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
8.	B. Pharma	133	1.CET 2.CUET#	Eligibility Criteria: Candidate shall have passed 10+2 examination conducted by the respective state/central government authorities recognized as equivalent to 10+2 examination by the Association of Indian Universities (AIU) with English as one of the subjects and Physics, Chemistry, Mathematics (P.C.M) and or Biology (P.C.B / P.C.M.B.) as optional subjects individually. Any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examinations. Admission Criteria:
9.	B.Sc. Medical Imaging Technology (MIT)	134	1.CET 2.CUET#	Admission shall be on the basis on the basis of CUET merit. Eligibility Criteria: Candidate who have passed 10+2 of CBSE or equivalent examination with a minimum aggregate of 50% marks in Physics, Chemistry and Biology in the case of general students and 45% marks in case of candidates from SC/ST categories. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
10.	Bachelor of Commerce (Honours)	146	1.CET 2.CUET#	Eligibility Criteria: 50% in aggregate in 10+2 examination / Senior School Certificate Examination of C.B.S.E. as minimum marks for admission to B.Com with pass in five subjects (One language and four elective subjects) or an examination recognized as equivalent to that. (i) Pre-University Examination (Two years after ten years of schooling) of an Indian school / college. OR

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
	g			Intermediate Examination of an Indian University / Board or an Examination recognized as equivalent to that (Pass in five written subjects) (ii) Indian School Certificate Examination (12 years) conducted by the Council for the Indian School Certificate Examination, New Delhi (Pass in five written subjects). (iii) Examination of a foreign University / Board which is recognized as equivalent to 10+2 CBSE examination/or Indian University. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
11.	B.Sc. Medical Technology, Radiotherapy	158	1.CET 2.CUET#	Eligibility Criteria: Pass in 12th class of 10+2 of CBSE or equivalent with minimum aggregate of 55% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately. A candidate also must have passed in English (core or elective or functional) as a subject of studies in the qualifying examination. OR Diploma in Radiotherapy Technology after pass in 12th class of CBSE or equivalent with minimum aggregate of 50% marks in Physics, Chemistry and Biology provided the candidate has passed in each subject separately, having minimum 5 years of experience in the field of Radiotherapy. Admission Criteria: Admission shall be on the basis of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through the merit list of CUET#.
12.	Bachelor of Education (Special Education)	159	1.CET 2.CUET#	(i) Bachelor of Education (Special Education): Eligibility Criteria: Candidates with at least 50% (fifty percent) marks either in the Bachelor's Degree and/or in the Masters degree in Sciences/ Social Sciences/ Humanities OR Bachelor's in Engineering or Technology with specialization in Science and Mathematics with 55% (fifty five percent) marks or any other qualification equivalent thereto, are eligible for admission to the programme. The University shall follow Rehabilitation Council of India (RCI) guidelines for the B.Ed. Spl. Education programmes for admissions and implementation. Admission Criteria: Admission shall be on the basis of the merit of the written test / CET.
13.	4- Year Bachelor of Arts (English) (Under 5-year UG- PG Scheme)	184	1.CET 2.CUET#	Eligibility Criteria: Candidates with an aggregate of 50% marks in 10+ 2 level examination from a recognized State and Central Government Board (for example, C.B.S.E) with compulsory English at 10+2 level. Admission Criteria: Admission shall be on the basic of the merit of the CET. The vacant seats after exhausting the merit list of CET
14.	4- Year Bachelor of Arts (Economics)	197	1.CET 2.CUET#	will be filled through the merit list of CUET#. Eligibility Criteria: Candidates with an aggregate of 50% marks in 10+2 level examination from a recognized State and Central

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
	(Under 5-year UG- PG Scheme)			Government Board with English as compulsory subjects at 10+2 level.
				Admission Criteria : Admission shall on the basic of the merit of the CET. The vacant seats after exhausting the merit list of CET will be filled through merit list of CUET#.
15.	Lateral Entry to B. Design Programmes New Programme	613	ONLY CET	Eligibility Criteria: 3-year diploma or B.Sc. or B.Voc Degree or Equivalent Examination in the subjects related to Design like any course stream of Design or Interior Design or Architecture, or Applied Arts and Crafts with a minimum of 50% marks in aggregate from any recognized Institute/University/Board recognized by AICTE. Admission Criteria: Applicants must qualify the University conducted LEET (Lateral Entry Entrance Test). The admissions would be based on the merit/rank in the University LEET.
16.	Bachelor of Design 1. (Industrial Design) 2. (Interaction Design) 3. (Interior Design)	600	1.NLT 2.CET 3.CUET#	Eligibility Criteria: Candidates should have passed the final exam of the 10+2 in any stream [Science / Commerce/ Arts or Humanities] conducted by any recognized Board of Education. [Central or State Board such as CBSE, IB, ICSE or their equivalent] Admission Criteria: University conducted CET or students with a valid score only (normalized at the score of 100) (not rank/percentile) in any National Level Design test like UCEED / NID DAT [for B.DES] / JEE Main paper 2/ NATA etc. NLDT with a valid score only (normalized at the score of 100 not rank/percentile) would be considered. OR JEE (Main) paper 1 OR Central Universities Common Entrance Test [CUET]*. *Admission through CUET would be conducted as per the University policy. Merit list: First Preference: A Combined Merit List will be drawn based on score received in University conducted CET or any National Level Design test like UCEED / NID DAT [for B.DES] / JEE Main paper 2/ NATA etc. The higher of the two scores to be used for making Merit list if student has appeared in both tests (CET & NLDT) NLDT with a valid score only (normalized at the score of 100 not rank/percentile) would be considered. Second Preference: If the seats are left vacant after consuming merit list as per (i) above. Then a combined merit list for students who have qualified

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

S.No.	Name of Programme	CET Code	Admission Through	ELIGIBILITY CRITERIA & ADMISSION CRITERIA
				would be offered based on the combined merit list.
17.	B.Sc. (Packaging Technology)	136	1.CET 2.CUET#	Eligibility Criteria: Passed Class 12 with Physics, Chemistry, Mathematics / Biology / Agriculture Science/ Vocational Science Subjects. Admission Criteria: The admission is carried out by following the entrance examination through CUET and CET or rounds of counselling.
18.	4-Year course of BA in Liberal Arts with major in History, Sociology & Political Science	451	1.CET 2.CUET#	Eligibility Criteria: 10+2 with at least 50% marks from any recognised Board. Admission Criteria: Admission shall be on the basis of merit in the CET for the Academic Session 2024-25.

^{*}Aggregate of 50% marks in the 12th class for the purpose of eligibility will be taken as the aggregate of the best four subjects (unless otherwise specified) including English and compulsory subject(s), if any. These compulsory subjects will vary for various programmes. The details of compulsory subject(s) (if changed) whatever applicable will be notified on university website before start of the counselling.

#The Candidates may visit the concerned official website for registration for CUET# 2024. Also see Section 1.3 for CUET Codes.

NOTE:

- 1. **Admission Criteria:** For CET Codes in this section, all applicants must appear in the CET conducted. The admissions would be based on the merit / rank in the CET.
- 2. Admission of students passing out of GGSIPU: The CPI awarded by the Guru Gobind Singh Indraprastha University to be treated as equivalent to percentage. If CGPA is awarded by the Guru Gobind Singh Indraprastha University, then CGPA x 10 shall be the equivalent percentage.

2.5 General Instructions

- 1. All admissions in the University shall be provisional till regularized by the University.
- 2. Result Awaited candidates may please see the provisions contained in the clause 3.5 of Part A.
- 3. **Physical Fitness:** The applicant must be in good mental and physical health and should be free from any physical / mental defect which is likely to interfere with his/her studies including active outdoor duties required of a professional. Accordingly, all the students shall be required to submit a Medical Certificate indicating fitness from a Doctor with valid registration under the Medical Council of India act, at the time of admissions / counselling.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER - 3: Details pertaining to GGSIPU CET (Common Entrance Tests)

3.1 Graduation Programmes (Engineering) Common Entrance Tests

S. No.	Name of	CET	Subjects of Entrance Test*
	Programme	Code	
1.	LE BTECH	128	i. Applied Mechanics-(25)
	(DIPLOMA)		ii. Applied Mathematics-(25%)
			iii. Computer Awareness and Physics / Chemistry Related
			Knowledge-(25%)
			iv. Analytical and Logical Reasoning-(25%)
2.	LE BTECH	129	i. B.Sc Level Mathematics- (40%)
	(BSC)		ii. English (10+2 level)-(20%)
			iii. Analytical & Logical Reasoning (20%)
			iv. Scientific Aptitude - (20%)
3.	B.TECH. (Bio	130	i. Physics (upto 12 th Level)-(20%)
	Technology)		ii. Chemistry (upto 12 th Level)-(20%)
			iii. Mathematics (upto 12 th Level)-(20%)
			iv. Biology (Botany and Zoology) (upto 12 th Level)– (40%) or
			Biotechnology (upto 12 th Level)-(40%)

NOTE:

*Syllabi for CET Code 128, for the prescribed subjects shall be as of upto Diploma or 10+2 level. Syllabi for CET Code 130, for the subjects of Physics, Chemistry, Mathematics, Biology (Botany & Zoology) or Biotechnology shall be upto 12th class under the 10+2 Scheme unless specified otherwise.

3.2 Bachelor of Architecture (B. Arch.)

- 1. Applicants will have to fill their result of qualifying examination and NATA Score.
- 2. Display of Schedule for verification of documents shall be notified later.
- 3. Authorized representative (with the permission of the Incharge (Admissions), Guru Gobind Singh Indraprastha University) may appear for verification. In case, a candidate/representative does not appear for document verification, the candidature of such candidates will be cancelled and the candidates shall not be considered for admission.
- 4. Display of Final Merit List shall be notified later.

NOTE:

1. There shall be no CET for admissions to B.Arch. Programme. All candidates should have appeared in NATA 2024.

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

3.3 Details of Subject of Entrance Test

3.3.1 Graduation Programmes (Non-Engineering) Common Entrance Tests

S. No.	Name of Programme	CET Code	Subjects of Entrance Test*
1.	BCA	114	 i. English Language & Comprehension (15%) ii. Mathematics – (30%) iii. Computer Awareness- (30%) iv. General Knowledge- IT and Science Related – (25%)
2.	BSC(Yoga)	117	 i. Physics- 30 questions ii. Chemistry – 30 questions iii. Biology- 30 questions or biotechnology – 30 questions iv. Mathematics – 30 questions v. General Awareness – 15 questions vi. English Language & Comprehension – 15 questions
3.	BED	122	 i. Language Proficiency - 25% ii. Mental Ability and Reasoning - 25% iii. General Awareness - 25% iv. Aptitude for Teaching - 25% The Question Paper shall be set both in English and Hindi Language (Except the English Comprehension Section which shall only be in english).
4.	Paramedical (BPT/BPO/BASLP/ BSC MLT/ BOT)	124	a) Subject for entrance test for (BPT/BPO/BSC MLT/BOT) i. Physics- (25%) ii. Chemistry – (25%) iii. Biology- (50%) b) Subject for entrance test for (BASLP) i. Physics- (25%) ii. Chemistry – (25%) iii. Biology- (50%)/Mathematics (50%)
5.	BBA	125	 i. English Language & Comprehension – (25%) ii. General Awareness- (25%) iii. Logical and Analytical Ability- (25%) iv. Aptitude relating to the field of Management and Communication Skills- (25%)
6.	BA (JMC)	126	 i. English Language & Comprehension – (25%) ii. General Awareness- (25%) iii. Reasoning- (25%) iv. Media Aptitude- (25%)
7.	ВНМСТ	127	 i. English Language & Comprehension – (25%) ii. General Awareness- (20%) iii. Logical and Analytical Ability including Computer awareness- (30%) iv. Knowledge of Accounts / Commerce & Science - (20%)
8.	BPHARMA	133	 i. Biology - (25%) ii. Physics - (25%) iii. Chemistry - (25%) iv. English & General Awareness - (25%)
9.	B.Sc. (MIT)	134	 i. Biology - (25%) ii. Physics - (25%) iii. Chemistry - (25%) iv. English & General Awareness - (25%)
10.	BCOM (H)	146	 i. General English – (25%) ii. Logical Reasoning- (25%) iii. Data Interpretation – (35%) iv. General Awareness- (15%)

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

S. No.	Name of Programme	CET Code	Subjects of Entrance Test*
11.	B.Sc. (MTR)	158	 i. Biology - (25%) ii. Physics - (25%) iii. Chemistry - (25%) iv. English & General Awareness - (25%)
12.	BED (SPL EDU)	159	 i. Language Proficiency- 25% ii. Mental Ability and Reasoning - 25% iii. General Awareness - 25% iv. Aptitude for Teaching - 25% This CET shall be set both in English and Hindi Language.
13.	4- Year Bachelor of Arts (English) (Under 5-Year UG- PG Scheme)	184	i. General English (50%)ii. Literary Aptitude (30%)iii. General Awareness (20%)
14.	4 -Year Bachelor of Arts (Economics) (Under 5- Year UG- PG Scheme)	197	 i. General English (20%) ii. Economics and Statistics (40%) iii. Mathematics (40%)
15.	Bachelor of Design 1. (Industrial Design) 2. (Interaction Design) 3. (Interior Design)	600	Please refer para 3.3.2 for more details
16.	Bachelor Of Design (LEET)	613	Please refer para 3.3.2 for more details
17.	4- Year course of BA in Liberal Arts with major in History, Sociology & Political Science	451	i. General English -25%ii. Literary Aptitude-25&;iii. General Awareness-50%
18.	B.Sc. Packing Technology (four Year Degree Programme)	136	General Aptitude (25marks) General Knowledge: Current Affairs, General Mental Ability, Numerical Ability, Quantitative Reasoning including simple application of basic mathematical concepts such as arithmetic ,algebra, geometry, mensuration, statistics, Logical and Analytical Reasoning Domain Specific Subjects (75 marks) 12th Level subjects (Physics, Mathematics, Chemistry, Biology, and Agriculture)

^{*} The division of the number of questions in subparts of the syllabi is indicative.

NOTE: Level of questions asked shall be as per the level of qualifying examinations for entry to the programme(s) of studies or as specified.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

3.3.2 CET Code 600 Syllabus for

<u>Bachelor of Design (B.DES.)</u> for all three specializations namely: [a. Industrial Design; b. Interaction Design; c. Interior Design]

The syllabus for the CET-2023 broadly covers topics to test the aptitude and sensitivity towards Design through a set of questions from varied subjects like understanding of.

- Analytical and logical reasoning ability- This section looks into the knowledge of Series and Sequences of numbers, shapes, patterns, figures, and words; Identifying missing numbers, words, or figures; Blood relations; Direction and Distance; Alphabet test; Cause and effect; Clocks and Calendars; Coding and Decoding of Analogy Series; Matrix Completion; Incomplete Pattern; Spotting embedded figures; Classification Rules Detection; Identical figure groupings; Forming figures and analysis.
- <u>Visual aptitude-</u> This section would look into the knowledge of Presentation techniques; Diagrammatic Reasoning; Object and Image recognition; Venn figurative Verbal reasoning; Understanding of spatial correlation of 2D shapes and 3D objects; Cutting cubes and dice; Scale and perspective and vanishing point; Water and Mirror images. Projection of Solids, isometric drawing.
- General awareness- Design aspirants must have knowledge designed Arts, Artifact, Sculptures, and Literature. of social and cultural connection with the history of the design, environmentally sustainable design response, and socially responsible; implications on the design of products, images, environmental and infrastructure..

3.3.3 CET Code 613 Syllabus for LATERAL ENTRY EXAMINATION TEST [LEET] to Bachelor of Design (B.DES.)

- Analytical and logical reasoning -This section looks into the knowledge of Series and Sequences of numbers, shapes, patterns, figures, and words; Identifying missing numbers, words, or figures; Analytical and Logical ability; Blood relations. Coding and Decoding of Analogy Series. Matrix Completion Incomplete Pattern Spotting embedded figures Classification Rules Detection. Identical figure groupings Forming figures and analysis Construction of Squares and Triangles Series Analytical Reasoning.
- **Visual aptitude**-- This section would look into the knowledge of Presentation techniques; Understanding of spatial correlation of 2D shapes and 3D objects; Cutting cubes and dice; Scale and perspective and vanishing point; Water and Mirror images. Projection of Solids, isometric drawing.
- General awareness-- Design aspirants must have knowledge of designed Arts, Artifact, Sculptures, and
 Literature of social and cultural connection with the history of the design, environmentally sustainable and
 socially responsible design; implications on the design of products, images, environmental and infrastructure.
- Visual Perception-- Principles of visual perception (Gestalt). Laws of grouping (Prägnanz), Discussion and demonstration of the way humans make a greater sense out of combination of simple or complex curves and shapes. Basic dimensions, how three dimensions build up volumes, representation of three axes in 2 D, principles of isometric and perspective drawing, simple isometric and perspective drawing in one, and two-point perspective.
- Colors-- Introduction to colours, pigment and light, additive and subtractive models. Shades of greys. Understanding warm and cold greys, Colour terminologies hue, value, tint, shade, intensity, chroma, etc.,

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Primary colours, Secondary colours, Colour wheel, Intermediate colours, Complimentary colours, Split complimentary colours, Grey scale, Colour schemes: monochromatic, warm, cool, complimentary, split complimentary, triadic, triadic, analogous, Colour interaction.

- Geometry-- Relationship between natural objects based on pentagon, including the vitruvious man, Fibonacci Series, Golden Ration, Divine Proportions, Golden Ratio in Nature (Relevance of golden ration. How golden ratio is used by nature in its creations. Demonstrate theimportance of golden ratio in the visual world), Tessellations In 2 Dimensions. Characteristics of a shape, concepts of positive and negative space, types of shapes, developing patterns by repetition of points, dots, rectilinear elements, curvilinear elements, shapes, Regular and Irregular patterns.
- **Principles of Design**-- Principles of design, unity/harmony, balance, alignment, hierarchy, emphasis, similarity and contrast;Scale, proportions, movement, repetition, pattern, rhythm, variety, chaos.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

3.4 Information Regarding Result Awaited Cases for Engineering & Professional Programmes (Except for NEET based admissions)

Result Awaited / Compartment / Supplementary Cases for various Programmes:

- i. All such candidates who have appeared in the qualifying examination (irrespective of the outcome of their final result) will be eligible to appear in the CET 2024-25 and all such candidates will be provisionally admitted in the respective programmes;
- ii. The candidate will have to submit the final result of qualifying degree proving his/her eligibility on or before 31st October 2024 to their concerned Dean/Principal/Director of their respective School/College/Institute where the admission has been granted provisionally. The concerned Dean/Principal/Director must submit the details of these result provisionally admitted students within 7 days i.e. 7th November 2024 to Director Incharge (Admissions), GGSIPU, 16 C Dwarka, New Delhi 110078. In case the candidate fails to submit his/her final result of qualifying degree in the manner as prescribed above to prove his/her eligibility on or before 31st October 2024, whatsoever, the reason may be, his/her admission will be treated as null and void (cancelled) and the entire fee will be forfeited and under no any circumstances he/she will be allowed to appear in the End Term Exam. No extension beyond 31st October 2024 shall be allowed by the University. The Dean/Director/Principal will be responsible to ensure that the eligibility of all students are checked by them to ensure correctness of admissions especially in case of provisional students. The provisional admission will automatically stand cancelled if the candidates fail to submit result in time i.e. 31st October 2024.

Note: Those candidates who are seeking provisional admission due to non-declaration of their final year/final semester (please see Appendix 4 of Part F) will however have to provide proof of having passed all papers in all the previous years/ semesters of qualifying degree examinations (whichever relevant). The candidate shall give documentary proof of having appeared in the last semester/year of qualifying examination at the time of Reporting in the allotted College.

The candidate shall undertake that he has appeared in the final semester/final year examination as on date of admission and result of which has not been declared and is expected to be declared latest by 31st October 2024. He shall further declare that he has no compartment as on this date in his qualifying examination and he is seeking provisional admission only due to non declaration of result of final year/final semester of the qualifying examination by Board/University and not on account of compartment in current or previous years of qualifying degree examination as on date of admission.

1. There will be no rounding-off of the percentage of marks of qualifying examination while deciding the basic eligibility of any candidate for admission for e.g. if a candidate obtained 49.9% marks in his/her qualifying examination, then it will not be rounded-off to 50%. Therefore, the candidate is not eligible for that programme where the minimum requirement of marks is 50%. In case candidate for any reason fills the minimum% wrongly in Verification Form, he/she shall be solely responsible.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

1.2 Age Limit for all programmes (Except PGMC/SSMC Or Unless specified in this Brochure)

S.No.	Programme	As on 01.08.2024 candidate should not be beyond
1	For all Undergraduate Programmes where entry qualification is 12th pass other than MBBS	21 years
2	For MBBS/BAMS/BHMS	25 years (on or before 31st December of the year of Admission)
3	For all other Postgraduate Programmes where entry qualification is graduation	35 years

Important Note: Information regarding relaxation in Age Limit

- 1. Candidate should be not less than seventeen (17) years as on or before 31st December of the year of Admission for MBBS/BAMS/BHMS Programme.
- 2. For MBBS/BAMS/BHMS candidates, the candidate must have attained or will attain the age of Seventeen (17) years as on or before 31st December of the year of Admission. The candidates attaining seventeen years on 01st January or later will not be eligible. Also, the Blind (including colour blind), deaf and/or dumb candidates shall not be eligible for admission in the course.
- 3. For SC/ST/OBC category candidates for MBBS/BAMS/BHMS, a relaxation of 5 years shall be granted on the maximum age specified.
- 4. Candidates desirous of applying for age relaxation as per norms above should apply in writing to **Director Incharge (Admissions)**, **Guru Gobind Singh Indraprastha University**, **Sector 16C**, **Dwarka**, **N. Delhi 110078**.
- 5. **Age Relaxation:** The upper age limit may be relaxed upto a maximum of five years in exceptional cases by the Admission Officer (designated) of the concerned programme (except the following CET's MBBS/BAMS/BHMS) if he/she is satisfied with the merit of the case. Candidates exceeding the upper age limit upto five years may provisionally apply/ appear in the Common Entrance Test. However, they would be required to submit to the satisfaction of the Admission Officer an explanation regarding the gap period, i.e., the details of the period spent by him/her after passing the qualifying examination to justify the relaxation. Such explanation should be in the form of an application to the concerned Admission Officer along with supporting documents (if any). Any relaxation of age beyond this shall be given by the Registrar of the University. The candidates desirous of applying for age relaxation should apply in writing to Incharge (Admissions), Guru Gobind Singh Indraprastha University.
- 6. If a candidate takes admission on the basis of a false age claim, the admission of such a candidate shall be cancelled with forfeiture of entire fees paid, as and when such cases are detected.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER-4: DETAILED INFORMATION REGARDING COMMON ENTRANCE TESTS

4.1 General Guidelines for Common Entrance Examinations

- 1. Mode of Examination and date of GGSIPU CET 2024 will be notified at later stage by Examination Branch, GGSIPU, candidates are advised to visit University Website regularly for updates.
- 2. The tentative test centers for the Common Entrance Tests are mentioned in sub point 17 of para 4.2.
- 3. There may be negative marking for every incorrect answer. 'Incorrect answers will include wrong answers' as well as "those which contain more than one answer to the question." For each incorrect answer 1 mark will be deducted.
- 4. The University shall declare the result in respect of merit of the candidates and the list will be displayed on the University's website, i.e., http://www.ipu.ac.in No separate intimation to this effect will be sent to the candidates individually.
- 5. The University does not issue or intimate the marks / ranks to any candidate and no correspondence on the subject will be entertained. However, merit obtained by individual candidate can be seen or downloaded from the University's website http://www.ipu.ac.in
- 6. The rules of examinations as enshrined in the University Act, Statutes, Ordinances, Regulations and procedures or as approved by the Vice Chancellor of the University shall be applicable on all candidates.

4.2 Guidelines for Filling of Application Form for GGSIPU CET- 2024

The following guidelines may be read by all applicants before filling the application form:

- 1. The candidates are advised to go through the Admission Brochure carefully and acquaint themselves with all requirements in respect to filling up of the Online Application Forms for the CET.
- 2. Any candidate may fill any application form for admissions. It will be the sole responsibility of the candidate to make sure that he / she is eligible and fulfills all the conditions prescribed for admission. The fee paid for application for admission shall not be refundable.
- 3. If ineligibility of a candidate is detected at any stage before or after examination / declaration of result or during any stage of the programme, his / her candidature / admission will be cancelled without any notice, disciplinary action will be taken against him / her and entire fee will also be forfeited. The Vice Chancellor, Guru Gobind Singh Indraprastha University may cancel the admission of any student for specific reasons at any stage.
- 4. Incomplete application form will be summarily rejected and no request will be entertained in this regard.
- 5. **Name of the Candidate**: Candidates should write his / her Name in CAPITAL LETTERS as given in Class X or equivalent certificate. If your name has several initials, leave one blank after each of them.
- 6. **Name of Father / Mother**: Write the name of your Father or Mother exactly as in your Class X or equivalent certificate. Writing your mother's name is compulsory.
- 7. **Date of Birth**: Enter the date, month and year of your birth as per English calendar and as recorded in your School / Board (Class -X) / Pre-University examination certificate. Birth field is mandatory. If the date of birth is not filled, the date of birth value of 01.01.1950 will be used.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 8. **Category**: Select the appropriate option for your categories SC, ST, OBC, UR, EWS, Physically Handicapped / Persons with disability, Defence and J & K Migrant. If no category is specified, you would be considered as falling under the 'General' category. And, no claim whatsoever shall be entertained thereafter. Category certificate to be verified during admission/ Counseling. If a candidate falls in more than two categories, he / she can select multiple options. If a general category candidate fills up a reserved category, then the candidature for admission to be considered if and only if the rank is within the general cut off rank.
- 9. **Gender**: Select the correct option.
- 10. **Region**: Select the option titled "Delhi Region" if you have passed your qualifying examination from any college located in Delhi or from any institution affiliated to GGSIP University. Select the option titled "Outside Delhi" if you have passed your qualifying examination from any school / college located in any other part of the country (India) excluding the institutions affiliated to GGSIP University. Incorrectness in Region may lead to cancellation of admission on verification of documents.
- 11. **Qualifying Exam**: Select the option titled "PASSED" if you have already passed qualifying examination, which makes you eligible for the Entrance Test. Select the option titled "APPEARING" if you are appearing for the examination, which makes you eligible. The title "APPEARING" covers the cases of "APPEARED" candidates also.
- 12. **Religion**: Select the appropriate option. Minority certificate will be verified at the time of admissions for consideration of admissions in minority institutions.
- 13. **Nationality**: If your nationality is Indian, option indicated for "INDIAN". If your nationality is not Indian; option indicated for "OTHERS".
- 14. **Mailing Address**: Write your name and complete mailing address IN CAPITAL LETTERS including the PIN CODE. Candidates are required to enter correct Mobile numbers with relevant STD Code and email address at which the SMS/communication is to be sent.
- 15. **Photograph of the Candidate**: The candidate should upload his / her recent colour photograph with white background of size as specified. Your face should cover about 75% of the photograph (without attestation) taken on or after 01st January of the admission year. The candidate should also upload his / her scanned signature and scanned left thumb impression. Instructions for photograph:
- i. Photograph should not have cap, goggles etc. (Spectacles are allowed). The face of the candidate should cover about 75% of the photo.
- ii. The candidate should keep two identical photographs with him / her, in reserve which may have to be used for pasting in the Admit Card at the time of Entrance Test / Counseling / Admission, in case of doubt regarding the identity.
- 16. Visible Mark of Identification: Candidate should mention visible mark of identification.
- 17. Centre of Common Entrance Test:
- i. Examination Centre once allotted by the University will not be changed and no request in this regard will be entertained under any circumstances. <u>In case the first and second option for centre are not invoked or due</u> to any other reason, then the candidate will be allocated Delhi Centre.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

ii. Tentative List of Centre of Common Entrance Test:

S.No.	State	City	Remarks
1	Delhi NCR	Delhi NCR	Faridabad, Delhi, Noida, Greater
			Noida, Ghaziabad, Gurugram
2	Chandigarh	Chandigarh	
3	Karnataka	Bengaluru	
4	West Bengal	Kolkata	
5	Rajasthan	Jaipur	
6	Uttar Pradesh	Lucknow	
7	Maharashtra	Mumbai	

No request for change of centre will be considered later under any circumstances. Hence, the candidate should select the centres, carefully and indicate the same correctly in their applications.

The GGSIP University will endeavour to accommodate the candidates in centres opted by them. However, the GGSIP University reserves the right to cancel any Centre and ask the candidates of that centre to appear at Delhi/ NCR only. GGSIP University also reserves the right to divert candidates of any centre to some other Centre to take the examination.

- 18. **Verification and Counter signatures**: While filling up the application form, the candidate must verify the correctness of all the particulars furnished by him / her. In case any candidate is found to have furnished false information or is found to have concealed any material information in his / her application, he / she will be debarred from admission. Further, such a candidate shall also be liable for punishment.
- 19. The candidate will be solely responsible for all the consequences arising out of any error or omission in the Application Form.

4.3 Scheme of the Tests

4.3.1 Scheme of the Tests (Except for National Level Test based admissions):

- 1. The test paper will contain 100 objective-type questions in all for all CETs .Each question will be provided with four alternative answers marked as (1), (2), (3) and (4).
- 2. Each multiple choice question shall carry four marks. There will be negative marking for incorrect answers. One mark will be deducted for each incorrect answer.
- 3. The written test will be of two and a half hour duration and will carry 400 marks.
- 4. The medium of the tests will be English only except for B.ED for which the test shall be in English and Hindi;
- 5. For those who are unable to appear in the test on the scheduled date for any reason, retest will not be held by the University under any circumstances. No refund of fee is permissible.

4.3.2 National Level Test Based Admissions

1. All candidates desirous to take admissions in various programmes as mentioned in chapter 1 have to appear in the appropriate National Level Tests.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

4.4 Guidelines/Instructions for Reporting for the CET 2024

- 1. After registration for CETs, the E-Admit Cards will be made available on GGSIPU website: http://www.ipu.ac.in for downloading and printing by candidates. In case the E-Admit card is without photograph, you are advised to bring 02 recent passport size photographs at the examination center along with photo Identification proof for pasting in attendance sheet/admit card by the Invigilator.
- 2. The candidate must bring print out of the E-Admit Card to the allocated examination center on the Date and Time mentioned along with at least one valid ORIGINAL PHOTO IDENTIFICATION CARD viz. Voter Identity Card, Driving License, PAN Card, Passport, Aadhaar Card, Employer ID (Government) issued by Government Authorities. (NO COLOUR PHOTOCOPY / SCANNED COPY / SOFT COPY OF THE IDENTITY CARD SHALL BE ACCEPTED UNDER ANY CIRCUMSTANCES). No candidate will be allowed entry without valid E-Admit Card and Photo Identification Card (in original). Please retain this E-Admit Card carefully for future records
- 3. The questions will be only in English, except for B.Ed. programme.
- 4. For rough work, candidates should bring at least two pens.
- 5. NO REQUESTS FOR CHANGE IN EXAMINATION DATE/SESSION/CENTRE/VENUE WILL BE CONSIDERED UNDER ANY CIRCUMSTANCES.
- 6. The candidate is required to reach/report at examination center as per reporting time given above.
- 7. The Online Examination will be of 150 Minutes and shall consist of Objective Type 100 Questions with 4 Multiple Choice Responses (Answers) out of which candidate has to choose one correct response (answer) only. Each question shall carry Four Marks. **There shall be a negative marking of one mark for every wrong answer.**
- 8. Candidates are advised to reach their allotted examination center on or before reporting time as mentioned in E-Admit Card so that entry formalities i.e. Biometric and frisking can be done prior to allotment of seat for appearing in examination. The entry gates of examination center will be closed before half an hour before commencement of Computer Based Test. NO LATE COMING IS ALLOWED UNDER ANY CIRCUMSTANCES.
- **9.** The candidates should check the particulars viz., Name, Date of Birth, Category, Sub-category, etc. mentioned in E-Admit Card carefully and also eligibility in all respects as per admission process in **Admission Brochure.**
 - In case of grievance w. r. t. particulars i.e., Name, Date of Birth, Category, Sub-category, any admit card related query, etc. as mentioned in online application is not resolved, then the candidate is advised to personally report at the 'Facilitation Counter' in the University Campus at Dwarka from 10.00 AM to 02.00 PM with copies of documentary proofs i.e., copy of online application form, certificate, testimonials, etc. along with **two (2) passport size photographs** and photo identity card so that necessary corrections are made.
- 10. Your candidature in the whole admission process /selection process is "PURELY PROVISIONAL" pending scrutiny of your eligibility as mentioned in the Admission Brochure for the programme. In case, it is found at any stage of selection that the candidate does not fulfill the eligibility criteria and any information provided by the candidate is found to be false or is not in conformity with the eligibility criteria mentioned in the

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

Admission Brochure including Age, Caste Category, Sub-Category, Application Fee, Educational Qualification, etc. the candidature of such a candidate will be rejected at any stage of selection process and even after admission.

- 11. The candidate should bring print out of E-Admit Card, Identity Proof (in original), 2 recent coloured passport size photographs to the Examination Centre. In case of post marriage change in name, the candidate must bring the original matriculation certificate along with marriage registration certificate / other documentary proof (in original) to establish the Identity after marriage.
 - Frisking will be done at entry gates and during examination. Candidates are strictly advised not to bring any electronic devices viz., mobile or cellular phones, electronic gadgets, earphones or microphones, all type of watches, electronic or non-electronic communication devices, hand bags, purse, calculator, log tables/pager, digital diary, book/notes, pen and any type of metallic items etc. which are strictly prohibited in the examination center. If any candidate is found in possession of any of these devices/documents, his/her candidature is liable to be disqualified. Candidates are also advised not to bring any valuable costly items to the examination center as arrangement of safe keeping of the same cannot be assured and exam center will not be responsible for safe custody, loss or theft.
- 12. In case University conducts the Online CBT, once the Biometric Attendance Registration and Capturing of Photograph are done at Registration Desk, the Candidate should proceed to the allocated computer node and should not leave the Examination Hall/Room till the Computer Based Test is over. After the computer-based test is over, the candidates should appear for biometric re-verification before leaving the computer lab. The candidate should ensure that biometric image and photograph are captured properly during biometric verification as your bio-metrics captured during CBT may be verified during the remaining stages of selection process.
- 13. The User ID and Password for the Computer Based Test (CBT) will be provided to the Candidate 10 minutes before the commencement of examination at their respective computer terminal. The Candidate will be required to enter Login ID and Password which will be provided at examination center to appear for Computer Based Test. Please ensure that your name, photograph appearing on the computer screen are correct after Login.
- 14. The candidate should retain the E–Admit Card carefully for future records as the same is required to be produced at the time of counseling and verification of documents.
- 15. The candidates as per government guidelines who have disability of 40% or more may opt for his or her own scribe for marking responses (answers) on their behalf, if so desired, provided that they produce original medical certificate issued by competent medical authority regarding such disability at the time of entry to the examination center. All the candidates with disabilities will be allowed "compensatory time" of 50 minutes (over and above the normal duration of examination i.e., 2:30 Hrs.). A scribe declaration form will be provided on the GGSIPU website, which is to be downloaded, filled and brought along with admit card on the day of examination.
- 16. Anyone found to be disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of test contents in any form or any information therein in whole or part thereof or by any means i.e., verbal or written, electronic or mechanical or taking away the papers supplied in the examination center or found to be in unauthorized possession of test content will be considered as serious misconduct and will be debarred/disqualified from examination/CET. GGSIPU will take disciplinary and legal action as per rules and such cases will be reported to police, if necessary.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 17. Candidates must refrain from creating any obstruction during the conduct of examination. If any candidate is found obstructing the conduct of the examination or creating disturbances at the examination venue, his/her candidature shall be summarily cancelled. Such candidate shall also be liable to be debarred from future examinations of the GGSIPU and legal proceedings could be initiated against him/her.
- 18. Any query/objection related to any question and its option(s)/answer by the candidates will be addressed by payment of Rs. 200/- per question only through ONLINE 'Objection Link' within three (03) days from the date, when the details of the said link are provided at GGSIPU website: http://www.ipu.ac.in after the close of the examination. The communication in this regard will be sent to all the candidates, who have attended the online examination on their registered Email IDs and through mobile alerts. Any representation thereafter, in this regard will not be entertained. Objection/complaint received through any other mode of communication/channel will not be entertained under any circumstances.
- 19. The candidates should regularly visit GGSIPU website http://www.ipu.ac.in for latest updates through notifications, instructions, circulars related to this admission process.
- 20. No travelling expenses will be admissible for appearing in CET.
- 21. The tentative schedule of the exams in Online/Offline mode shall be notified later by CET Cell, Examination Branch, GGSIPU along with exact date and shift (Timing)

4.5 ONLINE EXAMINATION INSTRUCTIONS

- 1. Total duration of examination is as mentioned in the E-Admit card.
- 2. The clock will be set at the server. The countdown timer in the top right corner of the screen will display the remaining time available for you to complete the examination. When the timer reaches zero, the examination will end by itself. You will not be required to end or submit your examination.
- 3. The Question Palette displayed on the right side of screen will show the status of each question using one of the following symbols:
 - 1 You have not visited the question yet.
 - You have not answered the question.
 - You have answered the question.
 - You have NOT answered the question, but have marked the question for review.
 - The question(s) "Answered and Marked for Review" will not be considered for evaluation.

4. On screen Tentative Instructions for Candidates

The candidates should regularly visit GGSIPU website http://www.ipu.ac.in for latest updates through notifications, instructions, circulars related to this admission process.

* Instructions regarding on-line examinations are tentative Instructions only and for the actual navigation process the candidates should regularly visit GGSIPU website http://www.ipu.ac.in for latest updates through notifications, instructions, circulars related to this admission process.

The test will consist of 100 questions for 400 marks.

All questions are **compulsory**.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Duration of the test time – 2 hours 30 minutes

You can login by entering Roll No., PIN and Password. The PIN format is your date of birth in format of YYYYMMDD. The password for the candidate will be announced by the Invigilator.

Once you login, please go through the instructions point wise.

After going through the instructions, click the declaration and proceed by pressing next.

The questions and answer options will be displayed in English language.

Once you confirm, than you will enter into Test screen, you'll find on the left-hand side your Name, Roll No. along with your photograph. In the centre of the Test Screen, you'll find the Questions along with 4 options. On the right-hand side of the test screen you'll see the Questions Palette. In case of any discrepancy please inform the invigilator.

The questions will be displayed on the screen one at a time with their respective four options.

Each question carries 4 (Four) marks and each question has only one correct answer as an option.

There will be NEGATIVE MARKING for wrong answer.

Correct Answer or the best Answer	Four marks (+4)
Incorrect Answer	Minus one mark (-1)
Unanswered / Marked for Review	No mark (0)

You are not allowed to carry Mobile Phones or Electronic Device.

If you are found copying / helping others, you will be disqualified for admission.

Candidates are advised to contact the invigilator for submission of representation related to examination, if any.

Extra time of 50 minutes will be given to differently abled candidates.

Smoking, eatables and water bottles are not allowed inside the examination hall.

A radio button is provided against each answer option for a question. Select one answer by clicking on the respective radio button

Q. When the length of the journal is equal to the diameter of the journal, then the bearing is said to be a

On Top right side on the test screen, you'll find increase text font size options Font+, Font-.

A+ **Zoom In**: Increase the font Size.

A- **Zoom Out**: Decrease the font size.

To answer a question, Click on the button against the chosen option among the given four options.

To change your chosen answer, click on the button of another option.

To unselect your chosen answer, click on the button of the chosen option again or click on the **Clear Response** button

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- Click on Clear Response, will clear response against that respective question only.

To save your answer, you MUST click on Next button

- To go to the next question

The Marked for **Review status** for a question simply indicates that you would like to look at that question again. Unanswered/Marked for Review will not be considered for evaluation and thus no marks will be awarded to these questions

- To mark question to attempt review later.

To remove Marked for review of the question, click on Unmark Review other it will be considered for evaluation.

- To Unmark Review the question.

You can view all the questions by clicking on the View Question Paper button displayed under the Question Palette.

View Question Paper

The Question Palette displayed on the right side of the test screen will show the status of each question using one of the following symbols:

- Questions not viewed

Questions not attempted but viewed
Ouestion answered and Mark for Review

Questions not attempted but viewed and Mark for Reviewed.

The countdown timer in the top right corner of the Test screen will display the remaining time available for you to complete the Test. When the timer reaches zero, automatically the test will end.

Question Palette on the right hand side of the Test screen is meant for randomly choosing to question for answering.

Click on the Question number in the Question Palette to go to the question directly. Note that using this option does NOT save your answer to the current question.

The un-attempted questions will be considered as zero marks in the evaluation.

You can visit to any question anytime during the test as per your convenience only during the time stipulated.

Click on Exam Status to view the summary of the Test.

Clicking on End Exam button will submit the entire test. You will not be able to revisit the test again or the test will auto submit once the test duration is completed.

To submit answers after completing the test.

Rules for tie-breaking:

- 1. A Merit Ranking will be arrived based on the Score secured against Total Score. In case scores are same for more than one candidate, the ranking will be done as follows:
 - a) on sectional scores considered in the order of English Language & Comprehension, Numerical Ability, Reasoning ability including data interpretation and General Awareness;
 - b) having a lesser ratio of negative to positive responses
- 2. Candidates having same score shall be listed in a chronological (ascending) order as per their date of birth.
- 3. Candidates having same score would be given the same Merit, and the Merit number would be increased by the same number i.e. if there are two candidates at Merit 2, Merit 3 would not be awarded to the next candidate but Merit 4 would be given.

4.6 Expected Behavior and Discipline during GGSIPU CET 2024 (Common Entrance Test)

- 1. If any candidate is found using any UNFAIR MEANS or does not observe discipline during conduct of the Common Entrance Test, the University will take necessary disciplinary action against such candidate(s).
- 2. No candidate should carry any textual material, printed or written, bits of papers or any other material except the admit card (without envelope) inside the examination hall. If the candidate is found to be copying or conversing with other candidate(s) or having in his/her possession papers, notes or books/ any electronic

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

material with or without relevant text, he/she will be disqualified from taking the Test and the next one or two such Tests depending on the nature of offense. This shall be treated as the use of unfair means.

- 3. Carrying of cell phone, pager, calculator pen or any other electronic gadgets to the Examination Centre is strictly prohibited. The University will neither make any arrangement for the safe custody of any of these items nor will be responsible for loss of any such item. Hence, the parents may counsel their wards for not carrying such items with them while going to respective examination centres for taking the CET. If the candidate is found in possession of such gadgets during the examination/test, it shall be treated as the use of unfair means.
- 4. Candidates must not obtain or give or attempt to obtain or to give undesirable assistance of any kind during the Test, as it shall be treated as the use of unfair means.
- 5. Any attempt to note down questions during the test or to take away pages from the Test Booklet will be viewed very seriously, and invite legal action. This shall be treated as the use of unfair means.
- 6. Candidate shall maintain perfect silence during examination/CET; attend to their papers only. Any conversation, gesticulation or causing disturbance during the Test will be deemed to be an act of misbehavior and is, therefore, strictly prohibited. Also, if a candidate is found impersonating or using unfair means, he/she will be disqualified from taking the test.
- 7. The decision in regard of usage of unfair means shall be taken by the University on the report of the centre superintendent of the test centre, on the recommendation of a constituted committee by the Controller of Examinations (Operations) of the University. The constitution of the committee shall be done by the Controller of Examinations (Operations). The decision of the Controller of Examinations shall be final.

4.7 Preparation of CET Merit

For M.Tech. programme (Regular): The procedure for preparing the Merit list is given in Chapter 2 of this document for GATE candidates. For candidates appearing in the CET conducted by the University, the interse merit for candidates obtaining equal marks shall be decided on the basis of age, that is, the candidate older in age shall rank higher.

- 2. For Master of Science (Environment Management) CET Code 111Programme the inter-se merit for candidates obtaining equal marks shall be decided as:.
- i. The candidates getting higher marks in Environment Science shall rank higher;
- ii. In case of candidates securing equal marks in the aggregate as well as in the Environment Science separately in CET, then the candidate getting higher marks in Life Sciences shall rank higher.
- iii. In case of tie in (i) and (ii) above, the candidate older in age shall rank higher.
- 3. For CET Codes 115 and 124 the inter-se-merit for candidates obtaining equal marks shall be decided as:
- i. The candidates getting higher marks in Biology Science shall rank higher;
- ii. In case candidates securing equal marks Biology, then the candidate getting higher marks in Chemistry shall rank higher;
- iii. In case of tie in (i) and (ii) above, the candidate older in age shall rank higher.
- 4. For all other programmes, except as mentioned above from (1) to (3), the candidate older in age shall rank higher.

Note: For all the above programmes, if it is found that after considering all the above criteria, there is still a tie for merit, then marks in the qualifying examination shall be considered for determining the rank. If marks of qualifying examination are not available or are equal, then the marks obtained by the candidate in public examination passed prior to the qualifying examination shall be considered to decide inter-se-merit.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

5. For Programmes, where no CET will be held, admission and selection procedure will be followed as per details given in chapter 2 of this part.

4.8 NEET (UG/PG) and AIA PGET Based Admissions

The merit / rank / score of the appropriate Test 2024 shall be used.

4.9 Instructions for the Common Entrance Test

- 1. The Common Entrance Test shall be based on the topics as specified in the CET syllabus section.
- 2. The candidates are required to report at their respective Examination Centre at least half an hour before the reporting time of CET along with two copies of their Admit Card issued by the University. No candidate will be allowed to enter the CET Centre after the scheduled commencement of exam.
- 3. Entry into the examination centre or hall after the scheduled commencement of examinations / test shall be deemed as usage of unfair means. The candidature of such candidates shall be summarily cancelled on the basis of the report of the centre superintendent and / or the University Representative at the examination centre.
- 4. The Test will start exactly at the time mentioned on the Admit Card and an announcement to start will be made by the invigilator.
- 5. While the test is in progress, the invigilator will check the Admit Cards of the candidates to satisfy himself/herself about the identity of each candidate. The invigilator will also put his/her signature in the space provided for the purpose on the Admit Card.
- 6. The candidate will have to sign the Attendance Sheet against his/her CET Roll Number.
- 7. A signal will be given at the beginning of the Test. A signal will also be given at the closing time when the candidates must stop marking the responses.
- 8. No candidate will move out of the examination hall until the time prescribed for the Test is over.
- 9. For all programmes: Each question carries four marks. For each incorrect response, one mark will be deducted from the total number of marks obtained by the candidate. No deduction from the total marks will, however, be made if no response to a question is indicated. Candidates are advised not to attempt a question if they are not sure of the correct answer. If a candidate darkens more than one oval against a question, it will be deemed to be an incorrect answer and will be negatively marked.
- 10. In case of any confusion, invigilator may be contacted.
- 11. No candidate, without the specific permission of the Centre Superintendent or the invigilator concerned, shall leave his/her seat in the examination hall until he/she has finished his/ her paper, failure to do so may be treated as usage of unfair means.
- 12. Smoking in the examination hall during the hours of the Test is strictly prohibited.
- 13. Tea, coffee, cold drinks or snacks are not allowed inside the examination hall during the Test.
- 14. Candidates shall maintain perfect silence and attend to their papers only. Any conversation, gesticulation or causing disturbance in the examination will be deemed to be an act of misbehaviour and is, therefore, strictly prohibited. Also, if a candidate is found impersonating or using unfair means, his/ her candidature shall be cancelled and he/she will be liable to be debarred from taking any entrance tests of the University either permanently or for a specified period depending upon the nature of the offense, in addition to any other action which may be taken under the Indian Penal Code. If any candidate is found using any unfair means at any stage of admission process or does not observe discipline during the conduct of the Entrance Test, his/her candidature is liable to be cancelled, as such behavior shall be deemed as the usage of unfair means.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

4.10 Tentative Dates for GGSIPU CET 2024

The GGSIPU CET 2024 shall be tentatively conducted in between 27th April to 14th May, 2024. However, the exact final dates and details of Common Entrance Tests shall be notified later by CET CELL, Examination Branch, GGSIPU. The candidates are requested to visit University website for updates.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 5: Seat Allocation

5.0 Abbreviations

NCR: National Capital Region.

NCT of Delhi: National Capital Territory of Delhi. GATE: Graduate Aptitude Test in Engineering

5.0.1 Important Note

Delhi Region 85% of the Sanctioned Intake.

The candidates shall be considered as **Delhi Region Candidates** if they have passed the qualifying examination from any school / institute located in NCT of Delhi or from any college / institute affiliated to GGSIP University. All such candidates shall be notified as "**Delhi Region Candidates**" for the purpose of counseling for admission.

Outside Delhi Region 15% of the Sanctioned Intake.

The candidates shall be considered as **Outside Delhi Region Candidates** if they have passed the qualifying examination from any school / institute located Outside Delhi. All such candidates shall be notified as "**Outside Delhi Region Candidates**" for the purpose of counseling for admission.

The policy as stated in the admission brochure is subject to the change in compliance of the University and/or Government of NCT of Delhi policies as notified from time to time, on or before the date of commencement of first counselling.

5.1 Minority/Non Minority Affiliated Colleges/Institutes

5.1.1 Non-Minority Colleges/Institutes

- a. 85% seats are reserved for Delhi Region Candidates, i.e. those who have passed the qualifying examination from any school/Institute located in NCT of Delhi and will be grouped under term "Delhi Region Candidate". These seats will be filled up through the merit /rank list of the respective CET Code prepared for Delhi Region candidates. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/ Institute and had his/her Study Centres in Delhi will be considered as Delhi Region Candidates but the responsibility to provide proof of his/her study centre in Delhi will be of the candidate only. These will also apply to candidate seeking admission as per point 28 & 29 of Important Instructions of this Admission Brochure.
- b. 15% seats are reserved for Outside Delhi Region Candidates, i.e. those who have passed the qualifying examination from any school/ Institute located outside Delhi and will be grouped under term "Outside Delhi Region Candidate". These seats will be filled up through the merit/rank list of the CET prepared for Outside Delhi Region Candidates. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/ Institute and had his/her Study Centres outside Delhi will be considered as Outside Delhi Region Candidates but the responsibility to provide proof of his/her study centre outside Delhi will be of the candidate only.
- c. Seat allocation for Delhi Region Candidate and Outside Delhi Region Candidate will be on the basis of directions of Govt of NCT of Delhi.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

5.1.2 Minority Institutions

The seats would be allocated on as per policy of Govt. of NCT of Delhi that have a minority status.

Note for Section 5.1:

- 1. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/Board and fail to provide the proof of his/her study centre issued by the respective Board / University of being located in Delhi shall not be considered for Delhi region Seats, and shall be considered for admission in the Outside Delhi Region Category.
- 2. **De-reservation of unfilled Outside Delhi Quota Seats to Delhi Quota and Vice Versa**: Seats reserved for Outside Delhi Category will be converted to Delhi Category and Vice versa for the programmes for which offline counseling will be done during the Open House Counselling (which will only be held if seats are vacant after 2nd round of counselling has been completed in the respective region). It is clarified that no such conversion will be allowed during 1st counselling. Instructions for the programme for which online counseling is done, are mentioned later in the Admission brochure.
- 3. In case of Self Financing Colleges/Institutes (except Minority Institutions), Sanctioned Intake includes 10% Management Quota (unless surrendered by the respective college/institute) seats (as per the CET Code). However, in case of University Schools of Studies, Govt. Institutes and Minority Institutions, there will be no Management Quota.

5.2 Master of Technology (M.Tech.) Common Entrance Tests

- a. 85% seats are reserved for Delhi Region Candidates, i.e. those who have passed the qualifying examination from any Institute located in NCT of Delhi or form any college/institute affiliated to GGSIP University and will be grouped under term "Delhi Region Candidate".. These seats will be filled up through the merit /rank list of the respective CET Code, prepared in consonance with the procedure specified in the admission brochure, for Delhi Region candidates. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/ Institute and had his/her Study Centres in Delhi will be considered as Delhi Region Candidates but the responsibility to provide proof of his/her study centre in Delhi will be of the candidate only. All candidates desirous to seek admissions against such seats shall have to appear in the common entrance test of the relevant academic programme(s) or apply on the basis of GATE score as specified in the eligibility criteria / admission criteria for admissions.
- b. 15% seats are reserved for Outside Delhi Region Candidates, i.e. those who have passed the qualifying examination from any Institute located outside Delhi and will be grouped under term "Outside Delhi Region Candidate"... These seats will be filled up through the merit/rank list of the respective CET Code, prepared in consonance with the procedure specified in Part A of the admission brochure, prepared for Outside Delhi Region Candidates. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/ Institute and had his/her Study Centres Outside Delhi will be considered as Outside Delhi Region Candidates but the responsibility to provide proof of his/her study centre outside Delhi will be of the candidate only. Moreover, the onus of proving that the candidate has completed the qualifying degree from a AICTE recognized institution lies on the candidate to the satisfaction of the admission officer. All candidates desirous to seek admissions against such seats shall have to appear in the common entrance test of the relevant academic programme(s) or apply on the basis of GATE score as specified in the eligibility criteria / admission criteria for admissions.
- c. Seat allocation for Delhi Region Candidate and Outside Delhi Region Candidate will be on the basis of directions of Govt of NCT of Delhi.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

Note:

- 1. The candidates who have passed the qualifying examination through Distance/Open Education system of any recognized University/Board and fail to provide the proof of his/her study centre issued by the respective Board / University of being located in Delhi shall not be considered for Delhi region Seats, and shall be considered for admission in the Outside Delhi Region.
- 2. The candidate must bring in writing the certificate issued by the concerned University imparting Distance/ Open Education stating clearly that the study centre of the candidate is/was in Delhi or Outside Delhi. The Icard or any other document will not be considered as proof of study centre by the Admission Officer in ordinary circumstances.
- 3. **De-reservation of unfilled Outside Delhi Quota Seats to Delhi Quota and Vice Versa**: Seats reserved for Outside Delhi Category will be converted to Delhi Category and Vice versa for the programmes for which offline counseling will be done during the Open House Counselling (which will only be held if seats are vacant after 2nd round of counselling has been completed in the respective region). It is clarified that no such conversion will be allowed during 1st counselling.

5.3 PGAC (CET Code – 196)

For Region-Wise distribution of seats see Chapter 7.

5.4 NEET based Admissions

For Region-Wise distribution of seats see Chapter 7.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 6: RESERVATION POLICY

6.0 Abbreviations

D: Delhi Region

OD: Outside Delhi Region GEN: General Category SC: Scheduled Caste ST: Scheduled Tribe

Def: Defence

PWD: Persons With Disability OBC: Other Backward Class MGMT: Management Quota

DSC : Delhi Region Scheduled Caste DST : Delhi Region Scheduled Tribe

Ddef: Delhi Region Defence

DPWD: Delhi Region Persons With Disability DOBC: Delhi Region Other Backward Class ODSC: Outside Delhi Region Scheduled Caste ODST: Outside Delhi Region Scheduled Tribe

ODDef: Outside Delhi Region Defence

ODPWD: Outside Delhi Region Persons With Disability

AISC : All India Region Scheduled Caste AIST : All India Region Scheduled Tribe

AIDef: All India Region Defence

AIPWD: All India Region Persons With Disability

KM: Jammu and Kashmir Migrants EWS: Economically Weaker Section

6.0.1 Relaxation in Eligibility

Candidates belonging to Scheduled Castes/Scheduled Tribes/Widows or Wards of Defence Personnel / Persons With Disability will be allowed 5% relaxation of marks in the minimum eligibility requirement or as specified by the statutory body governing the programme of study, irrespective of the fact whether there exists any reservation for any category of such candidates or not.

Note:

- a. Relaxation of any kind, as mentioned above and elsewhere in this Admission Brochure, will be granted to only those candidates, who are able to produce necessary relevant supporting documents as per the Admission Brochure before the Admission Officer present at the Venue of the Document Verification / Counselling /Admission. Therefore, for seeking those relaxations, necessary documents must be obtained in advance by all candidates from the Competent Authority as prescribed.
- b. In addition to original document as referred above, the candidate will also have to upload/submit/bring the relevant format as per Appendix 10 of Part F duly completed in original and signed which will become part of the Admission file.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

6.1 Reservation Policy for USS/Affiliated Govt. Institutions and Affiliated Self Financing Colleges/Institutions other than Minority Institutions

The Reservation Policy for the University Schools, Government Institutes and Self Financing Colleges/ Institutions affiliated with this University, other than minority institution, for the Academic Session 2024-25 are as under:-

For University Schools of Studies	For Institutions Located in NCT of	**Self Financing Institutions
and Government Institutions	Delhi except minority status	Located in NCR [,] outside Delhi
Located in NCT of Delhi	institutions	except minority status institutions
85% of the sanctioned intake shall be	85% of the sanctioned intake (minus	85% of the sanctioned intake (minus
allocated for Delhi Region wherein	the management quota which is 10%	the management quota which is 10%
reservation of seats shall be as under:	of total seats unless surrendered by of total seats unless surrender	
DSC - 15%	the institution for common	the institution for common
DST - 7.5%	counselling) shall be allocated for	counselling) shall be allocated for
DOBC - 27%	Delhi Region wherein reservation of	Delhi Region wherein reservation of
*DDEF – 5%	seats shall be as under:	seats shall be as under:
*DPWD – 5%	DSC - 17%	DSC - 15%
	DST - 1%	DST - 7.5%
	*DDEF – 5%	*DDEF – 5%
	*DPWD – as per fresh	*DPWD – as per policy of the
	Orders/Guidelines communication of	University
	Govt. of NCT of Delhi	
15% of the sanctioned intake shall be	15% of the sanctioned intake (minus	15% of the sanctioned intake (minus
allocated for outside Delhi Region	the management quota which is 10%	the management quota which is 10%
wherein reservation of seats shall be	of total seats unless surrendered by	of total seats unless surrendered by
as under:	the institution for common	the institution for common
ODSC - 15%	counselling) shall be allocated for	counselling) shall be allocated for
ODST - 7.5%	outside Delhi Region wherein	outside Delhi Region wherein
*ODDEF – 5%	reservation of seats shall be as under:	reservation of seats shall be as under:
*ODPWD – 5%	ODSC - 15%	ODSC - 15%
	ODST - 7.5%	ODST - 7.5%
	*ODDEF – 5%	*ODDEF – 5%
	*ODPWD – as per fresh	*ODPWD – as per policy of the
	Orders/Guidelines communication of	University
	Govt. of NCT of Delhi	

^{*}There shall be horizontal reservation for the Sub-Category PWD and Defence.

Note: Reservation for EWS category is applicable only in University School of Studies and Govt. Colleges, if affiliated. This will be implemented in accordance with the Govt. of India and Govt. of NCT of Delhi orders as applicable.

- 1. For Institutions funded by the Central Government, affiliated with GGSIP University, the seat matrix shall be as per the Orders of Government of India. Such Institutions will be required to submit their seat matrix as per the reservation policies applicable to them based on the approved sanctioned intake for the current academic session 2024-25 for the purpose of Admission Counseling.
- 2. For Institutions funded by the Govt of NCT of Delhi, affiliated with GGSIP University, the seat matrix shall be as per the Orders of Government of NCT of Delhi. Such Institutions will be required to submit their seat matrix as per the reservation policies applicable to them based on the approved sanctioned intake for the current academic session 2024-25 for the purpose of Admission Counseling.

^{**}Under consideration for converting to seat allocation on All India Basis subject to approval of Govt. of NCT of Delhi.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 3. For minority institutions located both in the NCT of Delhi, and Outside NCT of Delhi in NCR, the seats are reserved as per the request of the Institution for the appropriate minority segment, and remaining seats thereafter shall be allocated with reservation as per the policy of the Govt. of NCT of Delhi.
- 4. For institutions located in NCR, the bifurcation of seats (85% for Delhi Candidates and 15% for outside Delhi Candidates) is under consideration for allotment to seat allocation on All India Basis subject to approval of Govt. of NCT of Delhi. If there is any change before the commencement of counseling / admissions in the current Academic Session, the same shall be applicable.

NOTE:

- 1. The candidate seeking admission under reserved categories has to mandatorily produce the caste/category certificate in his/her name at the time of Enrollment for Online Centralized Counselling. The certificate in the name of either of the parents (Mother/Father) is not acceptable and the candidate shall not be entitled / eligible for admission against reserved seats, even on the basis of any undertaking.
- 2. The reservation certificate should be issued from the respective state/region in which the reservation is claimed e.g. in case any candidate claims for the seat reserved for DSC/DST category then He/She has to bring SC/ST/ certificate issued by Govt. of NCT of Delhi and also should have passed his/ her qualifying exam from Delhi School/College.
- 3. 10% of the total seats will be allocated as management quota in Self Financing Affiliated Institutes only (unless surrendered by the college/institute) seats as per the provisions of "Delhi Professional Colleges or Institutions Act 2007" and the Rules 2007 made thereafter. However in University Schools of Studies, Minority status Institutions and Government Institutions, there will be no Management Quota.
- 4. Reservation in OBC category is not applicable at Master's level and Postgraduate Diplomas.
- 5. In addition to original document as referred above, the candidate will also have to upload/submit/bring the relevant format as per Appendix 10 of Part F duly completed in original and signed which will become part of the Admission file.

6.1.1 Scheduled Castes and Scheduled Tribes

- 1. In order to claim reservation under this Category, the candidate must have a rank in the merit list of NLT and GGSIPU CET 2024. Any unfilled seat(s) reserved for Scheduled Castes will be treated as reserved for Scheduled Tribes and vice-versa.
- 2. In case sufficient number of eligible candidates of Scheduled Castes and Scheduled Tribes are not available, the seats thus remaining vacant will be treated as unreserved during third round of Online counselling of the reserved categories after exhausting list of respective reserved category.
- 3. The online counselling process during the 3rd round shall allot all the reserved seats to the reserved category candidates. In case, after completion of the process of allotment, the seats in the SC category remain vacant, then, those seats shall be converted to the ST category and shall be offered to ST category for allotment. In case, the ST category candidates are not available, to utilize the vacant seats of SC, then, the seats shall be converted to Unreserved category in the same region.
- 4. Similarly, if after allotment of seats during the 3rd round, the ST category seats remain vacant, then, the vacant seats shall be offered to the SC category candidate. In case, the SC category candidates are not available, to utilize the vacant seats of ST, then, the seats shall be converted to Un-reserved category in the same region.

In the Online spot round of Centralized Counselling there shall be no reservation on the basis of category as the vacant seats of SC & ST, if vacant on account of non-availability of SC & ST category candidates would have been converted into Un-reserved category prior to Spot Round of Centralized Counselling.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

A list of approved Competent Authorities for the issuance of Scheduled Caste and Scheduled Tribe certificates is as under:-

- i. District Magistrate, Additional District Magistrate, Deputy Commissioner, Collector, Additional Deputy Commissioner, Deputy Collector, 1st Class Stipendiary Magistrate, City Magistrate (not below the rank of 1st class Stipendiary Magistrate), Sub-Divisional Magistrate, Taluk Magistrate, Executive Magistrate and Extra Assistant Commissioner;
- ii. Chief Presidency Magistrate, Additional Chief Presidency Magistrate and Presidency Magistrate;
- iii. Revenue Officer not below the rank of Tehsildar;
- iv. Administrator, Secretary to the Administrator or the Development Officer (Lakshdweep & Minicoy Islands).

NOTE:

- 1. The candidates belonging to the communities, which are not included in the list of Scheduled Castes for Delhi, in the Presidential order, will not be entitled to admission in the University against the seats reserved for Scheduled Castes candidates of the Delhi Region. The candidates, belonging to the communities, included in the list of Scheduled Castes, in the Presidential order, in relation to Delhi will be entitled to be considered for admission in the University, against the seats reserved for SC candidates, in terms of the Presidential order dated 20th September, 1951, as amended time to time, by the law made in this regard.
- 2. The required certificate (s) for reserved categories will be essential at the time of the Online counselling for admission and no provisional admission shall be admissible for want of caste/category certificate from the local competent authority. Further, the caste/category certificate should invariably be in the name of candidate himself/herself and not in favour of respective parents/ guardians.
- 3. In case of married woman, applying to any course under reserved category, the applicant has to produce the caste certificate in her name. Certificate in the name of husband/ mother /father is not acceptable.
- 4. However for Central Government Institutions, if affiliated, seat allocation will be on the basis of seat matrix provided by the Central Government Institute or the instructions received from Govt. of India.

6.1.2 Defence Category

In reference to letter no.DHE6(32)/Court Case/2312-13/2367-2077 dated 08.05.2019 on the reservation in respect of wards of Paramilitary Force/Police Personnel with direction to follow same Reservation Policy as mentioned in year 2018-19 in the forthcoming sessions in admission to the wards of Paramilitary Force/Police Personnel. The reservation preference policy in respect of wards of Armed forces shall be as per the letter no. F. No 6(1)2017/D (Res.II) Govt of India, Ministry of Defence, Department of Ex-Servicemen Welfare dated 21.05.2018 circulated vide this Directorate of Higher Education letter no. F.No. DHE6(32)/Court Case/2312-13/3333-39 dated 06.07.2018.

Priority I : Widows/Wards of Defence personnel/Para Military Personnel killed in action. Required Certificate: Proof in Original.

Priority II : Wards of Defence Personnel and ex-servicemen/Para Military personnel disabled in action and boarded out from service with disability attributed to military service. Required Certificate: Original disability certificate clearly indicating the disability is attributable to Military Services in action and was boarded out.

Priority III : Widows/Wards of Defence personnel/Para Military personnel who died in peace time with death attributable to military service. Proof in Original.

Priority IV : Wards of Defence personnel/Para Military personnel disabled in service and boarded out from service with disability attributable to military service. Required Certificate: Original disability certificate clearly indicating the disability is attributable to Military Services and was boarded out.

Priority V : Wards of serving Defence personnel and Ex-Servicemen /para military/police personnel who are in receipt of Gallantry Awards. Required Certificate: Proof in Original.

i. Param Vir Chakra

ii. Ashok Chakra

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

iii. Maha Vir Chakra

iv. Kirti Chakra

v. Vir Chakra

vi. Shaurya Chakra

vii. Sena, Nau Sena, Vayu Sena Medal

viii. Mention in Despatches

ix. President's Police Medal for Gallantry

x. Police Medal for Gallantry

As per letter no. 371/Adm/Medical Seats/Vol.I dated 02.07.2023 of Govt of India, Ministry of Defense, Kendriya Sainik Board, West Block 4, Wing-7, R K Puram, New Delhi 110066, the precedence of Gallantry Awards as per Priority V.

Priority VI : Wards of Ex-Servicemen. Required Certificate: Original ex-servicemen Identity Card/ discharge

book supported by PPO (Pension Payment Order).

Priority VII : Wives of

i. Defence personnel disabled in action and boarded out from service. Required
Original disability certificate clearly indicating the disability is attributable to Military Services in action and was boarded out.

ii.Defence personnel disabled in service and boarded out with disability attributable to military service. Required Certificate: Original disability certificate clearly indicating the disability is attributable to Military Services and was boarded out.

iii.Ex-Servicemen and serving personnel who are in receipt of Gallantry Awards. Required Certificate: Proof in Original. Only the Gallantry Awards specified in Priority V shall be considered:

Priority VIII : Wards of Serving Personnel. Required Certificate: Original Service Identity Card

and Dependent Card/ Certificate issued by the Competent Authority.

Priority IX: Wives of Serving Personnel. Required Certificate: Original Service Identity Card

and Dependent Card/ Certificate issued by the Competent Authority.

For claiming reservation on a seat reserved for Defence Category, entitlement card in original issued by the Record Officer of the concerned unit or the regiment of the armed forces in case of personnel of the armed forces is to be produced as proof for claiming reservation in a particular category at the time of counselling for admission.

In addition to original entitlement card/ document as referred above, the candidate will also have to bring the relevant format as per Appendix 1 of Part E duly completed in original and signed by the competent authority which will become part of the Admission file.

The policy of the University in regard to defence category, in effect at the time of notification of the counselling detailed schedule, shall be used for admission.

Note:

- 1. Sena/ Nau Sena/ Vayu Sena Medal: This Medal is awarded for Gallantry as well as for distinguished service. Accordingly, it is notified in correspondence as under:
 - i. Sena Medal (G)/ Nau Sena Medal (G)/ Vayu Sena Medal (G) for the medal awarded for Gallantry.
 - ii. Sena Medal (D)/ Nau Sena Medal (D)/ Vayu Sena Medal (D) for the medal awarded for Distinguished Service. However, for the purpose of reservation, only notification which states that the Sena Medal has been awarded for Gallantry will be accepted and the Sena Medal for Distinguished Services will not be considered.
- 2. For admission to a seat reserved for Defence Category:
 - i. Entitlement card in original issued by the Record Officer of the Unit/ Regiment of Armed Personnel of the Armed Forces in case of Armed Personnel.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- ii. The Children/ Widow of the officers and men of Armed forces who died or were disabled on duty must submit a certificate to that effect from the following authorities.
- i. Secretary, Kendriya Sainik Board.
- ii. Secretary, Rajya/ Zila Sainik Board.
- iii. Officer-in-Charge, Record Office.

Note: A statement to the effect that "the death/ disability is attributed to military service" is required to be included in the certificate.

6.1.3 Persons With Disabilities (PWD)

PH/PWD seats in Government Colleges shall be 5% in accordance with the provisions of 'The Rights of Persons with Disabilities Act 2016' (PWD ACT) while it shall be as per policy of Govt. of NCT of Delhi in Self Financing Institutions. All the candidates who furnish PWD certificate from any Government Hospital located in Delhi or Outside Delhi under the provisions of 'The Rights of Persons with Disabilities Act 2016, shall be eligible for claiming reservation on Delhi and Outside Delhi seats (based on the location of their qualifying exam). Reservation of seats for persons with benchmark disabilities is open to all specified categories.

6.1.4 Other Backward Class

27% seats are reserved only for candidates holding "OBC CERTIFICATE (DELHI)" digitally signed and OBC Certificate issued to original residence of Delhi prior to 1993 belonging to the list of OBC castes in Delhi issued by Competent Authority of Delhi. The reservation will be available only in the University Schools of Studies and other Government Institutions. Students will be admitted in this category on the submission of a certificate to this effect from the Competent Authority of the Government of NCT of Delhi. Certificate issued for "Applying for appointment to Post under Govt. of India" or issued by any other state government will not be accepted under any circumstances. "OBC CERTIFICATE" issued by a Competent Authority of Delhi to an individual on the basis of OBC Certificate of his/her parents from another state will not be accepted for claiming a seat under OBC Category. Reservation in OBC Category is not applicable for Master's Level and Postgraduate Diploma programmes. The non-creamy layer certificate should be issued after 31st March, 2024. It is mandatory to submit the Non-Creamy Layer Certificate issued after 31st March, 2024 for claiming Reservation against OBC Category.

The OBC reservation shall be applicable only to Undergraduate programmes of studies (expect PGMC) within Government Institutes. No OBC reservation shall apply to post-graduation or higher level programmes of studies and in Self financing Institutes.

However for Central Government Institutions, seat allocation is on all India basis among the category of seats including OBC and for such reservation the certificate issued should be as per the central list of OBC and the non-creamy layer certificate should be issued after 31st March, 2024.

A list of approved Competent Authorities for the issuance of OBC certificates is as under:-

i. District Magistrate, Additional District Magistrate, Deputy Commissioner, Collector, Additional Deputy Commissioner, Deputy Collector, 1st Class Stipendiary Magistrate, City Magistrate (not below the rank of 1st class Stipendiary Magistrate), Sub-Divisional Magistrate, Executive Magistrate.

6.1.5 Minority Institutions

Some of the self – financing institutions affiliated to the University have a minority status. For minority institutions located both in the NCT of Delhi, and Outside NCT of Delhi in NCR, the seats are reserved as per the request of the

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Institution for the appropriate minority segment, and remaining seats thereafter shall be allocated with reservation as per the policy of the Govt. of NCT of Delhi.

6.1.6 Jammu & Kashmir Migrants

One seat, which will be supernumerary in nature is earmarked for Kashmiri migrants in each Institution. Admission will be based on merit through NLT/CET. A certificate of competent authority for availing admission against Kashmiri Migrant Quota is to be produced by the candidates at the time of counselling/ admission. Since the seats of Kashmiri Migrant Quota are supernumerary, they will not be converted at all in any other category in case they remain unfilled. The University earmarks the seats reserved for the Jammu & Kashmir Migrants in a institution in specific programme of study at the time of counseling as per current practice. If any guidelines are received for the Government of NCT of Delhi before the commencement of counseling for the Academic Session 2024-25, the same shall be applied.

Note for Section 6.1:

- 1. It will be mandatory for the candidates to upload on the website the required reserved categories certificate (s) at the time of the Online Registration or at the time of Online Enrolment for participation in Centralized Counselling for claiming admission in a reserved category seat and under no circumstances the request of the candidate shall be entertained for considering his/her candidature in reserved category without bonafide certificate uploaded. It is re-iterated that no provisional admission shall be admissible for want of caste/category certificate from the local competent authority. Further, the caste/category certificate should invariably be in the name of candidate himself/herself and not in favour of respective parents/guardians.
- 2. In case of married women applying to any course under reserved category has to produce the caste/tribe certificate in the name of herself. Certificate in the name of husband/mother/father is not acceptable.
- 3. The conversion of seats reserved for SC, ST, Minority, etc. to Un-reserved Category shall be done only after the completion of two rounds of counselling for the reserved categories and no such conversion will be allowed during the 1st counselling. However, while converting the seats, any unfilled seat(s) reserved for ST Category will be offered to SC Category and vice versa and only after that the conversion of the reserved category seats to unreserved seats shall be effected.
- 4. If any change in the reservation policy is made by the Government of NCT of Delhi, the same will be announced on University's Website (www.ipu.ac.in) and implemented.
- 5. <u>Clarification for Admissions in Reserved Category</u>: Admission will be permissible to qualified candidates in any programme in the following conditions:-
- i. If qualifying examination is passed from Delhi and Reservation certificate issued from Delhi for SC/ST categories, then admission is permissible under Delhi Reserved category.
- ii. If qualifying examination is passed from Outside Delhi and Reservation certificate issued from anywhere in India, including Delhi for SC/ST categories, then admission is permissible under Outside Delhi Reserved category.
- iii. If qualifying examination is passed from Delhi and Reservation certificate issued from Outside Delhi for SC/ST categories, then admission is permissible only under Delhi General category for institutions where admission categories are Delhi and outside Delhi; while for institutions where admissions are done on all-India basis, these candidates shall be eligible to claim All India SC/ST reservation

6.1.7 Economically Weaker Section (EWS)

Implementation of 10% reservation of Economically Weaker Sections, as per letter no. F.DHE.1(119)/Estt./2318-19/2549-76 dated 17.06.2019 in terms of OM No. F No. 12-4/2319-U1 dated 17.01.2019 issued by the Ministry of Human Resource Development, Department of Higher Education in this respect to give effect to the provision of the Constitution (One Hundred and third Amendment) Act, 2019 for all higher educational institutions funded/aided,

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

directly, or indirectly, by the Government of NCT of Delhi.The candidates shall be granted admission in EWS category subject to fulfillment of all the conditions as per rules of Govt

Note:

- 1 Reservation for EWS category is applicable only in University School of Studies and Govt. Colleges affiliated with GGSIPU. This will be implemented in accordance with the Govt. of India and Govt. of NCT of Delhi orders as applicable.
- 2 Reservation for EWS category is applicable for Un-reserved Category Candidate only. Candidates claiming reservation for SC/ST/OBC Category will not be considered for reservation under EWS Category.
- 3 EWS Certificate should be issued after 31st March, 2024 stating valid for year 2024-25.

6.2 Management Quota Admissions

As per provisions in the 'The Delhi Professional Colleges or Institutions (prohibitions of capitation fee regulation of admission, fixation of Non-Exploitative Fee and other measures to ensure equity and excellence) Act 2007' (Delhi Act 8 of 2007), Govt of NCT of Delhi, in every Institutions, except the minority institution / unaided Institutions who have Surrendered Management Quota, for the Academic Session 2024-25 and subject to the provisions of this Act, ten percent (10 %) of the total seats in an unaided institution shall be allocated as 'Management Seats'.

In accordance with the provisions Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission , Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence) Act, 2007, the Rules specifically Rule 8(2) (a) (ii) to (x) of the Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission , Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence) Rules, 2007, Govt. of NCT of Delhi order No. DHE.4(4)/GGSIPU/2319/4674-76 dated 22.09.2023, and other relevant instructions issued by Govt. of NCT of Delhi as well as GGSIP University.

Relevant Sections of 'The Delhi Professional Colleges or Institutions Act 2007' containing provisions are reproduced for reference: of the candidates-

<u>Section 12</u> <u>Allocation and reservation of seats</u>

- (1) In every institution, except the minority institution
- (a) Subject to the provisions of this Act, ten percent of the total seats in an unaided institution shall be allocated as management seats.
- (b) Eighty five percent of the total seats, except the management seats, shall be allocated for Delhi students and the remaining fifteen percent seats for the outside Delhi students or such other allocation as the Government may by notification in the official Gazette, direct;
- (c) Supernumerary seats for non-resident Indians and any other category shall be as may be prescribed.
- (2) In the seats mentioned in sub-section (1), an institution shall reserve-

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- (a) Seventeen percent seats for the candidates belonging to the Scheduled Castes Category, one percent seats for the candidates belonging to the Scheduled Tribes category and such percentage of seats, for any other category including Other Backward Classes as may be prescribed;
- (b) For seats not mentioned as allocated for Delhi students in sub section (1), fifteen percent seats for candidates belonging to the Scheduled Castes category, seven and a half percent seats for the candidates belonging to the Scheduled Tribes category and such percentage of seats, for any other category as may be prescribed.
- (c) Subject to clause (a) and clause (b) above, three percent seats for persons with disabilities as provided in the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), and, such percent of seats for the wards of defence personnel and any other category, as may be prescribed.

Section 13

Manner of Admission An institution shall, subject to the provisions of this Act, make admission through a common entrance test to be conducted by the designated agency, in such manner, as may be prescribed;

Provided that the management seats may be advertised and filled up, from the candidates who have qualified the common entrance test, by the institution in a transparent manner based on the merit at the qualifying examination.

The Act provides for reservation in management quota also. All institutions admitting students in Management quota shall ensure compliance of statutory reservations as enumerated in the said act. The Government of NCT of Delhi, Directorate of Higher Education, in exercise of the powers conferred by section 23 of the Delhi Professional Colleges or Institutions (Prohibition of Capitation Fee, Regulation of Admission, Fixation of Non-Exploitative Fee and Other Measures to Ensure Equity and Excellence) Act, 2007 vide letter no. DHE-4(15)/2306-07/1546-1605 dated 14.06.2007 has notified the Rules regarding filling up of the 10% Management Seats. The Rule 8 of said Rule is reproduced as below:-

Rule 8. Allotment of Seats

(2) Every Institution other than a minority institution, shall provide for seats in respect of management quota, wards of defence personnel, persons with disability and others in the manner as described below:-

i. Management Quota-

- i. The Chairman or Secretary of the highest management body of the Institution shall furnish an affidavit to the designated agency, mentioning therein that they have followed the procedure laid down in the Act and these rules in a transparent manner and that they have done so without any prejudice or undue favour. Such an affidavit shall accompany the list of successful candidates under management quota, to be lodged with the University in the manner laid down in sub-clause (viii).
- ii. The institution shall advertise the admission notice for management quota seats in at least two leading daily newspapers, one in Hindi and other in English in addition to displaying the same on the institution's website and the institution's notice board, kept at a conspicuous place. The admission notice shall be displayed at least a fortnight before the last date for closing of admission for the concerned course in the University and shall include therein information necessary for the students

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

seeking admission to management quota seats. The admission notice shall include therein the place from which admission forms will be available, the date, the time and manner for submission of completed applications and the schedule for various admission processes and counselling. Prospective applicants shall be given a period of at least eighteen days to apply for seats under the management quota, in the aforementioned manner.

- iii. While calculating the management seats, fraction less than 0.7 shall be ignored and above that converted into one full seat.
- iv. Based on the aggregate marks obtained by qualified applicants at the qualifying examination, the institution concerned shall prepare and display the rank ordered merit list of such applicants on the institution's website and notice board kept at a conspicuous place of the institution, within two days of the closing date for receipt of the management quota applications. The criteria for rank ordering of applications with a tie in the qualifying examination's aggregate marks shall be the same as those laid down in the admission brochure or as laid down by the designated authority.
- v. Based on the merit list so drawn up, the institutions concerned shall conduct admission counselling for allotment of branches/Programmes to qualified applicants within a period of three days of drawing up of the merit list of qualified management quota applicants. Such admission counselling will, however, be subject to the condition that there shall not be more than two rounds of counselling. The list of applicants who will be called for given round of admission counselling shall be displayed on the institution's website and notice board, kept in a conspicuous place.
- vi. Following the conduct of admission counselling, the list of applicants admitted to the management quota seats made on the basis of the merit list drawn up in the aforementioned manner and the balance of the management quota seats in each Programme shall be published at the end of each round of counselling on the website of the institution as well as that of the designated agency. A copy of such list shall be displayed on the notice board of the designated agency as well as that of the institution, kept at a conspicuous place for the information of the candidates and others. The list of the candidates being called for the first round of counselling shall be displayed in the aforementioned manner along with the merit list, indicating therein the date, time and place at which the counselling will be held. The date, time and place of the second round of counselling will be displayed along with the list of candidates admitted in the first round of counselling.

Provided that the second round of counselling shall commence only twelve hours after publications of the list of applicants admitted in the first round of counselling and the discipline/Programme-wise balance of seats.

- vii. The last date to fill up the management quota seats will be nine calendar days after the last date for regular admissions (i.e. Reporting of Candidates in the last Counselling prior to SPOT Counselling) in the University and the concerned Programme.
- viii. All admissions made to the management quota seats shall be provisional and will need ratification by the designated agency, which will convey its decision within a day of being informed by the institution of the list of successful candidates and the basis of their selection as per procedure mentioned herein before.
 - ix. The affiliated institutions shall not be authorized to admit candidates against the management quota seats after the cut-off date fixed as mentioned in sub-clause (vii) above.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

x. If any dispute arises with regard to the admission under the management quota seat(s), the designated agency or the Government, as the case may be, shall have the overriding power to issue directions to the institution which shall be binding upon the institution concerned".

Thus, the affiliated institutions, those which are eligible for management quota seats and are desirous of filling the seats shall follow the following schedule for admissions in the management quota:

- 1. Advertisement by the institution for management quota seats as per conditions of time schedule as laid down in the Rules notified.
- 2. Display of notice for management quota admission on the Institution website and notice board (notice should include the disciplines, programmes of studies and the management quota seats available):
- 3. Submission of the copies of the newspaper advertisement and the website and notice board notices in this regard to the University admission branch:
- 4. Last date for inviting applications:
- 5. Display of the merit list made on the basis of the qualifying Examinations marks by the institution on the website and the Notice board of the institution of all the applicants. And, submission of the merit list of all applicants to the Admission branch of the University:
- 6. First Counselling for management Quota seats by institutions:
- 7. Display of vacancy by the institution for the second round Of management quota admission on the institution website and the institution notice board. And, the submission of the Such notice(s) to the Admission branch of the University:
- 8. Second counseling by the institutions for the management quota seats:
- 9. Submission of complete management quota seat admissions List and student files to the Admission Branch of the University by the institution together with all other documents required:

All (desirous candidates and concerned institutions affiliated to the University) are required to meticulously follow the prescribed procedure as notified as per the rules regarding filling of Management Quota and submit the list of the candidates admitted along with affidavit of the Chairman or Secretary of the highest Management body of the Institution to the designated agency, mentioning therein that they have followed the procedure laid down in the Act and these rules in a transparent manner and that they have done so without any prejudice or undue favour. Such an affidavit shall accompany the list of successful candidates under management quota, to be lodged with the University in the manner laid down in sub-clause (viii) and as procedure as laid down for Management Quota in the rules as per Notification dated 14.06.2007 as above as per section 8 (2) a (ii) to (x),immediately and as specified the last date to fill up the Management Quota seats will be within 9 calendar days after the last date for regular admissions in the University and concerned case, failing which no cognizance will be taken by the University, of the candidate(s) admitted by you under the Management Quota. All admissions made to the Management Quota seats by the Institutions shall be provisional till the University as designated agency ratifies the same.

The results of any candidate desirous of seeking admissions to the self – financing institutions affiliated to the University must be declared before preparation of the Merit for Management Quota. These results should be such that the candidate is eligible for the award of the qualifying degree for admissions to the programme of study and satisfies all eligibility criteria specified in this admission brochure and has qualified the common entrance test (or the national level test deemed as CET) as prescribed for a specific CET code / programme of study.

Failure by any institution to follow the rules, procedures and schedule as prescribed shall lead to non-ratification of management quota admissions of an institution by the University.

<u>Important Note</u>: It is mandatory for all the candidates desirous of seeking admission through management quota to complete the process of Online Registration by paying the requisite Registration Fee as per the

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

University procedure and it is also mandatory that the said candidate should have qualified in the respective National Level Test or in the GGSIPU CET 2024 or CUET wherever applicable.

The respective affiliated Colleges shall have to carry out Online Reporting of the candidates admitted through Management Quota on the same day of having completed the process of Management Quota Counselling as per the laid down procedure for Management Quota admissions..

Govt. of NCT of Delhi vide the Order No. F.No. DHE.4(4)/GGSIPU/2319/4674-76 dated 22.09.2023 has issued directions regarding Online Registration for Management Quota admissions on the University portal and display of Merit List on the portal to bring transparency/ clarity and efficiency in the admissions against Management seats in private institutions affiliated to GGSIP University.

As per the directions issued by Govt. of NCT of Delhi, GGSIPU shall make an online portal to display the branch-wise, College-wise seats available under Management Quota.

The Govt. of NCT of Delhi further directed that prospective students shall apply online against the available seats under Management Quota and all the merit list College-wise shall be published online.

A Management Quota Admission Monitoring Committee (MQAMC) is required to be constituted in each private institution affiliated with GGSIPU for grievance redressal and suggestions for further improvement in the admission process against Management Quota seats. The MQAMC shall comprise of the following:-

- 1. Nominee of the Vice Chancellor, GGSIPU
- 2. Nominee of the Director, Directorate of Higher Education
- 3. The Principal/ Head of the concerned affiliated institution
- 4. The Admission In-Charge of the concerned affiliated institution
- 1. The Rule 8 (2) (a) (ii) provides that the admission notice shall be displayed at least fortnight before the last date for closing of admissions for the concerned Programme in the University.

Explanation:

The admission notice can be displayed even 03 months before the last date for closing of admissions for the concerned Programme in the University but it is mandatory that 14 days preceding the last date the admission notice must remain displayed.

This instructions have a logic and rational as the candidate will always be aware about the schedule of counselling happening in the University and will have definite knowledge of the likely last date of closing of admissions for the concerned Programme in the University.

2. The Rule 8 (2) (a) (ii) provides that the prospective applicants shall be given a period of at least 18 days to apply for the seats under the management quota in the afore mentioned manner.

Explanation:

This means that the notice will be at least 14 days prior to the last date for closing of admissions for the concerned Programme in the University but prospective candidates will be given 18 days to apply.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

- 3. The Rule 8 (2) (a) (iv) provides that the institution concern shall prepare and display the Rank ordered merit list of such applicants on the institutional website within 2 days of closing date for receipt of management quota applications.
- 4. The Rule 8 (2) (a) (v) provides that the institution shall conduct admission counselling for allotment of branches/Programmes to the qualified applicants within a period of 03 days of drawing up the merit list of qualified management quota applicants.

Explanation:

The public admission notice scheduled states at least 14 days prior to last date of closing of admission for the concerned Programme.

18 days to be provided to the prospective candidates to apply for the seats under the management quota.

Thus, after 18 days period the Institute has to mandatorily upload the merit list within 02 days that means on 21st day the merit list has to be displayed and uploaded.

After display of merit list the institution has to conduct counselling within 03 days that means the institution must conduct counselling for management quota seats maximum on 24th day.

5. The Rule 8 (2) (a) (vi) provides that the 2nd round of counselling has to commence only 12 hrs after the publication of the list of applicants admitted in the 1st round of counselling.

Explanation:

This provides that maximum by 25th day, the admission process for the management quota seats must be completed.

- 6. The Rule 8 (2) (a) (v) provides that there shall not be more than 02 rounds of counselling and Rule 8 (2) (a) (vii) provides that the last date to fill up management quota seats will be 09 calendar days after regular admission in the University.
- 7. The Rule 8 (2) (a) (ix) mandates that Institutes shall not be authorized to admit candidates after cut off date as mentioned in sub-clause (vii) that means no admissions against the management quota seats after 09 calendar days after regular admission.
 - a. A Management Quota Admission Monitoring Committee (MQAMC) is required to be constituted in each private institution affiliated with GGSIPU for grievance redressal and suggestions for further improvement in the admission process against Management Quota seats. The MQAMC shall comprise of the following:-
 - i. Nominee of the Vice Chancellor, GGSIPU
 - ii. Nominee of the Director, Directorate of Higher Education
 - iii. The Principal/ Head of the concerned affiliated institution
 - b. Prospective students shall apply online against the available seats under Management Quota and all the merit list College-wise shall be published online.
 - c. The Admission In-Charge of the concerned affiliated institution:

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 1. The institution shall advertise the admission notice for inviting application for management quota seats in at least two leading daily newspapers, one in Hindi and other in English being published in Delhi in addition to displaying the same on the institution's website and the institution's notice board, kept at a conspicuous place. The copy of Advertisement will be sent on the same day through Email in the office of Designated agency. The Designated Agency will also show the same on their website.
- 2. The admission notice shall be displayed at least a fortnight before the last date for closing of admission (i.e. Reporting of Candidates in the last Counselling prior to SPOT Counselling) for the concerned Programme in the University.

In the Advertisement of Admission Notice, Application Forms shall be invited after 02or 03 days from the date of advertisement published for the same.

Prospective applicants shall be given a period of at least eighteen working days to apply for seats under the management quota, in the aforementioned manner.

3. The admission notice shall include therein the place from which admission forms will be available, starting date of application forms alongwith last date of submission of application, the time and manner for submission of completed applications and the schedule for various admission processes and counselling.

The admission notice include therein information necessary for the students seeking admission to management quota seats.

Note for Chapter 6:

Reservation policy as enumerated above may be modified in light of instructions received from Statutory bodies governing specific programmes of studies, Govt. of India, Govt. of NCT of Delhi, Hon'ble Court(s) and / or the University, before the start of counselling or admissions.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 7: NEET BASED ADMISSIONS

For broad guidelines may also refer chapter 5 and 6 of this admission brochure. Unless a condition enumerated in these chapters (5 and 6) are over-ridden by a specification in this Chapter, they shall apply.

7.1 MBBS Programme (CET Code 103)

The admitted students shall be examined by a medical board at the level of the institution for verification of NMC norms for medically fit candidates for admission. For general guidelines and certificate of reservations may see Chapter 6. The candidates must qualify NEET – UG conducted for the Academic Session.

7.1.1 Vardhman Mahavir Medical College and Safdarjung Hospital, New Delhi

In the Academic Session2023-21, 170 seats were available. The UG counselling for 100% (15% AIQ + 85% State Quota/Institutional Quota) for admission to Vardhman Mahavir Medical College and Safdarjung Hospital was conducted by Medical Counselling Committee, DGHS, Ministry of Health & Family Welfare, Government of India for the Academic Session 2023-24. The candidate desirous of seeking admission at VMMC & SJH in MBBS course (for both AIQ and State Quota) have to register on MCC website.

7.1.2 Atal Bihari Vajpayee Institute of Medical Sciences and Dr. RML Hospital, New Delhi

In the Academic Session 2023-24, 100 seats were available. The UG counselling for 100% (15% AIQ + 85% State Quota/Institutional Quota) for admission to Atal Bihari Vajpayee Institute of Medical Sciences and Dr. RML Hospital was conducted by Medical Counselling Committee, DGHS, Ministry of Health & Family Welfare, Government of India for the Academic Session2023-24. The candidate desirous of seeking admission at Atal Bihari Vajpayee Institute of Medical Sciences and Dr. RML Hospital in MBBS course (for both AIQ and State Quota) have to register on MCC website.

7.1.3 North Delhi Municipal Corporation Medical College and Hindu Rao Hospital

In the Academic Session 2023-24, 62 seats were available. The seats are divided into Delhi (85%) and All India Seats (15%). The detailed category wise seat detail shall be notified at the time of counselling / admissions. The All India quota seats are filled through successful candidates of NEET UG by the Centralized Counselling conducted by GOI (Not by the University) . For the seats of Delhi Category / Quota, candidates who have studied 10+2 (11th and 12th) classes in the recognized School/College in Delhi and passed the qualifying examination from any School/College located in Delhi only shall be eligible for MBBS Programme in North Delhi Municipal Corporation (Medical College) Hindu Rao Hospital.

Note:

- 1. The reservation certificate should be issued from the Govt. of NCT of Delhi. Example: Candidate claiming for the seat reserved for Delhi SC/ST/OBC category then he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also passed his/her qualifying examination from Delhi.
- 2. For the PWD category 5% seats are reserved horizontally in every region / category. For the documents required see section 6.1.3 of Chapter 6 of this Admission Brochure. The certificate as given in (as per Appendix 2 in PART E of the admission brochure) must indicate the nature and extent of physical disability as per the guidelines of Medical Council of India/ Dental Council of India. No Certificate other than this shall be accepted for claiming the PH/PWD Seat. Provided that if the seat reserved for Physically Handicapped/Person with Disability remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

3. For the defence category 5% seats shall be reserved horizontally in all category seats. May see Section 6.1.2 of Chapter 6 of this admissions regarding defence eligibility. Provided that if the seat reserved for defence category remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.

7.1.4 Army College of Medical Sciences (ACMS)

There were 100 seats for MBBS programme at ACMS, which are filled by wards/children of eligible Army Personnel and reservation of seats of students of SC/ST category would be as per Govt. of NCT Of Delhi Policy.

The admission to the ACMS is for the children of eligible serving Army personnel, Ex Army personnel and war widows/widows of the Army. The children of following categories of Army personnel are eligible and they are required to submit the relevant certificate as given against the category applicable to them as proof of their eligibility for admission to ACMS at time of Counseling/Admission:

- 1. The applicants must fall into one of the following categories
 - i. Children of serving Army personnel with minimum 10 years continuous service in the Army.
 - ii. Children of Ex-Army personnel granted/awarded regular pension, family pension, liberalized family pension or disability pension at the time of their superannuation, demise, discharge or Release/Invalidment Medical Board. This includes children of recruits medically boarded out and granted disability pension.
 - iii. Children of Ex-Army personnel who have taken discharge or been released after ten years of service.
- 2. Adopted/step children and children of remarried widows:
 - i. Adopted Children of Army personnel if adopted at least five years prior to seeking admission.
 - ii. Step children are eligible, provided they are born from a wedding where at least one parent belonged to the Army and who is otherwise eligible.
- 3. Eligibility Criteria in Special Cases:
 - i. Children of Army Medical/Dental Corps Officers presently serving with Navy or Air Force who have served in the Army for at least 10 years.
 - ii. Children of APS personnel classified as Ex-serviceman as per Govt. of India, Ministry of Defense, letter No 9 (52)/88/D(Res) dated 19 Jul 89.
 - iii. Children of APS personnel who are on deputation and who have put in 10 years of service in the Army.
 - iv. Children of APS personnel who are directly recruited into APS & completed 10 years of service and who as per their terms and conditions of service, retired from APS without reversion to P&T Department after completing their minimum pensionable service of which 10 years was in the Army.
 - v. Children of members of MNS who have 10 years service as regular members of MNS or are in receipt of pension from the Army.
 - vi. Children of TA personnel who have completed 10 years of embodied service.

Important instruction for Candidates seeking admission in ACMS:

1. It is the responsibility of the candidates to ascertain whether they possess the requisite qualifications for admission. However, having been called for counselling does not necessarily mean acceptance of eligibility. Final eligibility for admission will be decided by the ACMS/ Universitys at the time of Counseling and also later during the scrutiny of documents by the University. If a candidate is found to be ineligible at any time before or after the commencement of course, the University/College reserves the right to cancel his/her candidature without any refund of the fees/charges paid.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 2. Additional Documents required to be produced in Original alongwith a photocopy at the time of Counseling/Admission to ACMS:
 - i. Proof of eligible category (Submit Certificate as Applicable).
 - ii. Original & Photocopy of PPO, Service Record/Discharge Book, Identity Card/Serving Certificate and Dependent Card.
 - iii. Willingness Certificate
- 3. Children of Air Force, Navy and Paramilitary forces like CRPF, BSF, ITBP, CISF, Assam Rifles, GREF and DSC are not eligible for the admission in ACMS against the seats reserved for wards / widows of the army personnel's.
- 4. For the PWD category 5% seats are reserved horizontally in the non army ward/widows seats in every region / category. Eligibility shall be determined as per the guidelines of National Medical Commission.

7.1.5 Dr. Babasaheb Ambedkar Medical College and Hospital

In the Academic Session 2023-24, 125 seats were available. The seats are divided into Delhi (85%) and All India Seats (15%). The detailed category wise seat detail shall be notified at the time of counselling / admissions. The All India quota seats are filled through successful candidates of NEET UG by the Centralized Counselling conducted by GOI (Not by the University). For the seats of Delhi Category / Quota The candidates who have studied 10+2 (11th and 12th) classes in the recognized School/College in Delhi and passed the qualifying examination from any School/College located in Delhi only shall be eligible for MBBS Programme in this institution.

Note:

- 1. The reservation certificate should be issued from the Govt. of NCT of Delhi. Example: Candidate claiming for the seat reserved for Delhi SC/ST/OBC category then he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also passed his/her qualifying examination from Delhi.
- 2. For the PWD category 5% seats are reserved horizontally in every region / category. For the documents required see section 6.1.3 of Chapter 6 of this Admission Brochure. The certificate as given in (as per Appendix 2 in PART E of the Admission Brochure) must indicate the nature and extent of physical disability as per the guidelines of Medical Council of India/ Dental Council of India. No Certificate other than this shall be accepted for claiming the PH/PWD Seat. Provided that if the seat reserved for Physically Handicapped/Person with Disability remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.
- 3. For the defence category 5% seats shall be reserved horizontally in all category seats. May see Section 6.1.2 of Chapter 6 of this admissions regarding defence eligibility. Provided that if the seat reserved for defence category remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.

7.4 BDS (CET Code 104)

In the Academic Session 2023-24, 62 seats were available. The UG counselling for 100% (15% AIQ + 85% State Quota/Institutional Quota) for admission to ESIC Dental College and Hospital was conducted by Medical Counselling Committee, DGHS, Ministry of Health & Family Welfare, Government of India for the Academic Session2023-24. The candidate desirous of seeking admission at ESIC Dental College and Hospital in BDS course (for both AIQ and State Quota) have to register on MCC website.

Note:

- 1. Candidates must appear and qualify the NEET UG, for admissions in the Academic Session.
- 2. To claim seat under BDS programme for the Academic Session, the candidate must have studied 11th and 12th classes regularly from a recognized school within the National Capital Territory of Delhi.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 3. The reservation certificate should be issued from the Govt. of NCT of Delhi. Example: Candidate claiming for the seat reserved for Delhi SC/ST/OBC category then he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also passed his/her qualifying examination from Delhi.
- 4. For the PWD category 5% seats are reserved horizontally in every region / category. Eligibility shall be determined as per the guidelines of Medical Council of India.
- 5. For the defence category 5% seats shall be reserved horizontally in all categories. May see Section 6.1.2 of Chapter 6 of this admissions regarding defence eligibility. Provided that if the seat reserved for defence category remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.

7.5 BAMS / BHMS (CET Code 153 / 154)

- 1. Candidates must appear and qualify the NEET UG, for admissions in the Academic Session.
- 2. The seats are divided into Delhi (85%) and All India Seats (15%). The detailed category wise seat detail shall be notified at the time of counselling / admissions. The All India quota seats are filled through successful candidates of NEET UG by the Centralized Counselling conducted by CCIM/CCIH (Not by the University). For the seats of Delhi Category / Quota, the candidates who have studied 10+2 in the recognized School/College in Delhi and passed the qualifying examination from any School/College located in Delhi only shall be eligible for admission in BAMS/BHMS.
- 3. While the BAMS programme is run at the Ch. Brahm Prakash Ayurved Charak Sansthan, Khera Dabar, Najafgarh, Delhi 110073, BHMS is being run at Dr. B.R. Sur Homeopathic Medical College and Hospital and Research Centre, Nanakpura, MotiBagh, New Delhi 110021.

Note:

- i. The reservation certificate should be issued from the Govt. of NCT of Delhi. Example: Candidate claiming for the seat reserved for Delhi SC/ST/OBC category then he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also passed his/her qualifying examination from Delhi.
- ii. For the PWD category 5% seats are reserved horizontally in the seats in every category.
- iii. Eligibility shall be determined as per the guidelines notified by the Central Council of Indian Medicine/Homeopathy.
- iv. For the defence category 5% seats shall be reserved horizontally in all category seats. May see Section 6.1.2 of Chapter 6 of this admissions regarding defence eligibility. Provided that if the seat reserved for defence category remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.
- 3. SC reservation shall be 15%, ST 7.5% and OBC 27%, rest seats shall be General / Open category.
- 4. The reservation certificate should be issued from the Govt. of NCT of Delhi. Example: Candidate claiming for the seat reserved for Delhi SC/ST/OBC category then he has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and also passed his/her qualifying examination from Delhi.
- 5. For the PWD category 5% seats are reserved horizontally in every region / category. For the documents required see section 6.1.3 of Chapter 6 of this admission brochure. The certificate as given in (as per Appendix 2 in PART E of the admission brochure) must indicate the nature and extent of physical disability. Provided that if the seat reserved for Physically Handicapped/Person with Disability remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.
- 6. For the defence category 5% seats shall be reserved horizontally in all categories. May see Section 6.1.2 of Chapter 6 of this admissions regarding defence eligibility. Provided that if the seat reserved for defence category remains unfilled due to non-availability of eligible candidates(s) under this category, the same shall be treated as unreserved of the particular category.

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

7.6 B.Sc. (Hons.) Nursing (CET Code 115)

1. Candidates must appear and qualify the NEET – UG, for admissions in the Academic Session 2024-25.
Reservation policy as enumerated above may be modified in light of instructions received from Statutory bodies governing specific programmes of studies, Govt. Of India, Govt. Of NCT of Delhi, Hon'ble Court(s) and / or the University, before the start of counselling or admissions.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

CHAPTER- 8: OFFLINE COUNSELLING PROCEDURE

The offline counselling will be conducted for the following given below Graduation Programmes:

S. NO.	CET CODE	ABBREVIATED NAME OF PROGRAMME
1.	100	B.ARCH
2.	117	B.SC (YOGA)
3.	127	ВНМСТ
4.	129	LE BTECH(B.SC. GRADUATE)
5.	133	B.PHARMA
6.	134	B.SC. (MIT)
7.	158	B.SC. (MTR)
8.	600	B. DESIGN
9.	613	LATERAL ENTRY TO B. DESIGN
10.	130	BTECH (BIO TECHNOLOGY)
11.	451	4-YEAR COURSE OF BA IN LIBERAL ARTS WITH MAJOR IN HISTORY, SOCIOLOGY & POLITICAL SCIENCE
12.	161	B.A. B.ED.(SECONDARY) ITEP
13.	135	B.SC. (ENVIRONMENT SCIENCE)
14.	203	WEEKEND CERTIFICATE/DIPLOMA IN FRENCH/ JAPANESE/ GERMAN/ URDU (CLASSES WILL BE THROUGH ONLINE MODE)
15.	200	CERTIFICATE COURSE ON URBAN GREEN SPACE MANAGEMENT
16.	201	CERTIFICATE COURSE ON INDIAN HERITAGE AND ENVIRONMENTAL SUSTAINABILITY
17.	202	CERTIFICATE COURSE ON BIODIVERSITY, APPLIED ECOLOGY AND CONSERVATION
18.	137	B.SC./M.SC. (DUAL DEGREE) (IN DISCIPLINE OF PHYSICS, CHEMISTRY AND MATHEMATICS)
19.	136	B.SC. (PACKAGING TECHNOLOGY)

8.1 Admission through First Counselling (Offline)

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 1. Detailed schedule of first counselling for admissions indicating the number of qualified candidates to be called for counselling will be displayed on the University's Website (www.ipu.ac.in) one week (05 working days) prior to commencement of counselling. Venue of Counselling & list of institutions along with the intake in the respective programme/s will be notified on the University's Website before the commencement of counselling.
- 2. The candidates should report at the notified venue, on the scheduled date and time for counselling for admission in-person along with the documents mentioned in the detailed counselling schedule. On reaching the venue, it is mandatory for the candidates to mark the attendance available with the admission officer. Allotment of seats to the candidates will be made only when he/ she attends the counselling session in person.
- 3. The counselling participation fee shall be Rs. 1000/- (non-refundable) plus service charges and taxes as applicable. This fee shall be required to be paid by any (qualified) candidate desirous of taking admission through offline mode of counselling.
- 4. A candidate who fails to appear in person on the notified venue, date and time for counselling, shall forfeit his/her claim for the seat which could be offered to him/her, had he/she been present on his/her turn. However, if the candidate reports late or reports on subsequent days during the process of counselling, he/she may be considered for allotment of a seat available at that point of time for a particular category to which he/she belongs.
- 5. A candidate who is allotted a seat will be required to pay notified fee immediately on the spot at the time of counselling for admission. If a candidate fails to pay the fee, as mentioned above immediately after the seat is offered to him/her, the offer will be withdrawn on the spot and the seat will be allotted to the next candidate in the merit list. Part payment or payment through cash/cheque will not be accepted under any circumstances.
- 6. Admission Officer will give a duly signed Admission Slip after the deposition of the complete fee (as required for the programme at the time of counselling and allotment of seat) by the candidate. No candidate should leave the venue of counselling without receiving the Admission Slip. The candidate must check details printed/written in the admission slip.
- 7. The candidates are also advised, in their own interest to check the details of fee paid, their name, rank, programme, institute of admission, etc. on Admission Slip issued to him/her by the Admission Officer before leaving the counselling hall. Any discrepancy in name, Choice of allotment of seat etc. should be brought to the notice of Admission Officer. No representation regarding wrong allotment of seats will be entertained if the candidate leaves the venue without raising any discrepancy, no entertainment of any discrepancy in Admission Slip will be done at later stage by the University.
- 8. The students admitted in first counselling would NOT be allowed to change the programme/ institute during the subsequent days of first counselling. However, they may change the programme/institute during second counselling within the ambit of the programmes/institutes included in the specific CET Code after depositing an additional sum of Rs. 5,000/- in the form of a fresh Demand Draft in favour of Registrar, Guru Gobind Singh Indraprastha University payable at Delhi, however, this will be subject to availability of vacant seats. No change shall, however, be permitted for a programme for which a separate Entrance Test, has been conducted by the University.
- 9. Admissions will be made strictly on merit basis (Rank-wise) and counselling for admissions will stop when all the seats get filled-up. Notice regarding closure of counselling will be displayed on the University Website. Parents/candidates are advised to check the University Website before coming for counselling. University will not be responsible for any inconvenience caused to parents/candidates due to closure of the counselling prior to dates notified in the Counselling Schedule.
- 10. All admissions in the University shall be provisional till regularized by the University.
- 11. Result Awaited candidates may please see the provisions contained in the clause 3.5 of Part A.
- 12. The rules and procedures of the counselling / admission shall be notified at the time of start of counselling process. This admission brochure shall be treated only as a general guideline.

8.1.1 For all programmes other than graduate and Postgraduate medical programme/CET

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 1. The conversion of seats reserved for SC, ST, DEF, Pwd/PH, Minority, etc. to General Category shall be done only after completion of last round of counselling for the reserved category in case of offline counselling. For online counselling the conversion will be done in the last round of counselling. No such conversion will be allowed during the 1st counselling. However, while converting the seats during last round of counselling, any unfilled seat(s) reserved for ST Category will be offered first to SC Category and vice versa and only after completing this exercise, the conversion of the reserved category seats to general category shall be effected.
- 2. De-reservation of unfilled Outside Delhi Quota Seats to Delhi Quota and Vice versa: In the Offline Counselling, Seats reserved for Outside Delhi Category will be converted to Delhi Category and Vice versa during the Open House Counselling (which will only be held if seats are vacant after 2nd round of counselling has been completed in the respective region). It is clarified that no such conversion will be allowed during 1st counseling. Thereafter, seats remaining vacant shall be converted into general category.

8.1.2 For MBBS, BHMS, BAMS, PGAC & PG HOMEOPATHY

In addition to the above mentioned points the following procedure will be followed:

- 1. The candidates will be called in the order of merit and shall be offered the seat available at that point of time.
- 2. At the time of reporting for counselling, the candidate shall produce the original certificates and one set of photocopies thereof duly attested by a Gazetted Officer or from Principal of School/College last attended or self attested. If the candidate is granted admission, the photocopies of the documents will be retained by the University and the candidate will be required to produce the original documents in the college. The Head of the Institution, where the candidate is admitted shall again verify the original documents to ensure the eligibility of the candidate and the original documents shall be returned to the candidate.
- 3. For additional procedures regarding MBBS, PGAC see Chapter 10.

8.1.3 PGMC, PGAC & PG HOMEOPATHY

i. Any candidate who has already been offered a seat at any institution/college by any admission authority other than GGSIP University will be required to submit a surrender certificate. In case he/she does not do so, the admission authority would reject his request for attending the Counselling. Also, if he/she holds a seat allotted through AACCC, Ministry of AYUSH and his/her name appears in the list of in-eligible candidates for participation in any further Counselling of State/UT/AIQ across the country will not be eligible to participate in that round of counselling counducted by the University.

8.1.4 Withdrawal of Admission after First Counselling and Refund of Fees in Offline Counselling

- 1. The candidates after getting admission in first counselling will be allowed to withdraw the admissions upto 5.00 p.m. of the dates detailed in the Ist counselling schedule. All the requests for withdrawal of admission in the prescribed performa Appendix 11 (which shall be provided as a part of the detailed counselling notification) are to be submitted at the **Faciliation Centre**, **Administrative Block**, **Guru Gobind Singh Indraprastha University**, **Sector-16 C**, **Dwarka**, **New Delhi-110078**. A proper receipt for withdrawal will be issued. The candidates will be required to surrender the original Admission Slip issued at the time of Counselling for admission (BOTH COPIES) while applying for withdrawal of admission. No request for withdrawal of admission would be entertained without both copies of admission slip.
- 2. In case the written request is received on or before the above mentioned date and time, the admission will be cancelled and the fee will be refunded to the candidate after as applicable deduction for all programmes.
- 3. No request for withdrawal of admission will be entertained after 5.00 p.m. of the dates as detailed in the 1st counselling schedule. The fee will be refunded only if the application reaches the office of Faciliation Centre, Administrative Block, Guru Gobind Singh Indraprastha University, Sector-16 C, Dwarka, New Delhi-110078, before the said date and time. A proper receipt will be issued by the office of Admission Branch when the candidate submits his/her application for withdrawal of Admission within prescribed date &

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

time alongwith documents as given in the 1st Counselling schedule. The withdrawal application without the relevant documents will not be entertained. Any withdrawal after this notified time and date will lead to the forfeiture of the full fee deposited by the candidate and no subsequent request for refund of fee will be entertained by the University. No further correspondence in this regard will be made under any circumstances.

- 4. Request of withdrawal of admission shall not be entertained through post/email/fax. Candidates are requested to submit a prescribed withdrawal application form with original fee slip at the Reception Counter, Admission Branch before the prescribed withdrawal date and time.
- 5. No representation at later stage will be entertained by the University, where request for withdrawal is submitted in any other branch/office of the university and the request for withdrawal does not reach the office of the Faciliation Centre, Administrative Block, Guru Gobind Singh Indraprastha University, Sector-16 C, Dwarka, New Delhi-110078, before the said date and time.

8.2 Procedure for Second Counselling (other than PGMC, PGAC & PG Homeopathy)

- 1. Detailed Schedule of Second Counselling for all the programmes, depending upon the number of vacancies created on account of withdrawal(s)/any other reason(s), will be displayed on the University's Website. The Second Counselling for all the programmes will be tentatively held at the same venue. No separate communication will be sent in this regard. It may be noted that the classes for the Academic Session of the University shall start on 1st August, 2024.
- 2. The second counselling will commence from rank one onwards for all categories/programmes (for seats vacant) and the seats will be allotted strictly on the basis of merit of the candidates. Such candidates, who were absent in the First Counselling will also be permitted to attend the second counselling against the resultant vacancies.
- 3. Candidates who attended the first counselling and paid the counselling processing fee of Rs. 1000/- shall not be required to pay the counselling processing fee to participate in the 2nd counselling.
- 4. Candidates who did not attend the first counselling or did not pay the counselling processing fee of Rs. 1000/shall be required to pay the counselling processing fee to participate in the 2nd counselling.
- 5. A candidate who fails to appear in person on the notified date and time for counselling, shall forfeit his/her claim for the seat which could be offered to him/her, had he/she been present on his/her turn.
- 6. A candidate who has taken admission in the 1st counselling but reports late on the scheduled date and programme, he may be considered by the admission officer for change of programme/institute for a seat available at that time, subject to the certificate by admission officer that there is no violation of rank on the seat being vacated by this candidate.
- 7. Candidates who got admission during First Counselling are also advised to attend Second Counselling if they wish to change the programme/institute on the basis of their merit against the available vacant seat(s).
- 8. The students who take admission in first counselling would be allowed to exercise the option to change the programme/institute in the second counselling, within the ambit of the programmes/institutes included in the specific CET Code after depositing an additional sum of Rs. 5,000/- in the form of a fresh Demand Draft in favour of Registrar, Guru Gobind Singh Indraprastha University payable at Delhi. However, this change of programme/institute will be allowed only if the candidate reports on the scheduled venue, date and time, or else he/she will not be allowed to exercise this option and shall forfeit the right of change of programme/institute for which the University will not be responsible. No change shall, however, be permitted for a programme for which a separate Entrance Test has been conducted by the University.
- 9. A candidate, who fails to exercise the option in person during Second Counselling, shall forfeit his/her right for a vacant seat even if he or she had higher rank, for which the University will not be responsible.
- 10. The students having taken admission in second counselling would not be allowed to change the programme/institute in the subsequent days of 2nd Counselling. In the interest of the students, it is advised that they should carefully select the programme/institute before taking admission in the second counselling.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Candidates once enrolled in the University at the end of counselling will not be considered for admission through Management Quota.

- 11. The rest of the procedure for Second Counselling shall remain the same as followed during the first counselling.
- 12. Open House Counselling / spot counselling: Counselling on the Open Day will be held only if any seat(s) remains vacant after two rounds of counselling. The said seat(s) will be offered on that day to the qualified candidate(s) in order of merit. The seat(s) shall be offered to the qualified candidate(s) in order of merit irrespective of his/her Region provided he/she has reported for counselling on that day. A transfer fee of Rs. 5000/- shall have to be deposited by the candidate for change of seat, if already admitted in the programme of study of the concerned CET. The schedule of the open house counselling shall be notified with the 2nd counselling schedule or otherwise.
- 13. Management Quota: Only CET (or the national level test deemed as CET) qualified candidates will be considered for admission through Management Quota in self financing affiliated institutions. The eligibility criteria for such candidates will be the same as for those admitted through counselling. The candidates are required to produce the original Admit Card for admission through Management Quota.
- 14. The classes for the Academic Session would commence w.e.f. 1st August, 2024. All the candidates who get admission in First Counselling must report to their respective Institutes/ University Schools of Studies as per schedule to be notified on the University website.

Note:

- 1. It may be noted that students taking admission in any of the programmes/Institutes will also be bound to abide by the provisions of Guru Gobind Singh Indraprastha University Act, 1998 as well as Statutes, Ordinances and Regulations framed there under and as amended from time to time.
- 2. All candidates who have taken admission in any programme in 1st/2nd counselling/Open house / Spot counselling must report in the college as per date notified in the University counselling notifications on the University website. Failure to report in University School/College/Institute by the notified date, without proper exemption from University School/College/Institute shall result in automatic cancellation of admission and the fees paid shall be forfeited.
- 3. For additional procedures regarding MBBS, PGMC, PGAC & PG Homeopathy see Chapter 9.

Note: The last date for all kinds of admissions including procedure to fill up vacancies will be notified later. The Institutions must verify the eligibility of all students and submit a report to the Admissions branch of the University by the due date.

8.3 Applicable to All CET Codes

- 1. All admissions are based on the merit list for the respective CET code.
- 2. All admissions in the University shall be provisional till regularized by the University.
- 3. Result Awaited candidates may please see the provisions contained in the clause 3.5 of Part A.
- 4. Any litigation/dispute regarding the examination or admission will be settled subject to jurisdiction of the Delhi Courts.
- 5. Each student admitted to a Degree/Diploma/Certificate course shall strictly submit 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 Act, the Ordinance, and the Rules that have been framed by the University from time to time.
- 6. The admission of any admitted student shall be terminated if the student is not regular and absent unauthorizedly/without prior permission.
- 7. The final decision in respect to the interpretation of any provision/rule contained in this Admission Brochure shall be taken by the Vice-Chancellor of the Guru Gobind Singh Indraprastha University either independently or in consultation with any Officer (not below the rank of a Professor for teaching and not below the rank of a Joint/Deputy Registrar or equivalent) of the University as may be deemed appropriate by him.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

- 8. **Management Quota**: 10% of the total seats (as per CET Code) will be allocated as management quota seats as per policy of Govt. of NCT of Delhi in self financing institutions. However in University Schools of Study, Government Institutions and self-financing minority status institutions, there shall be no Management Quota.
- 9. Admissions through Management Quota shall be done by respective colleges as per provisions in the 'The Delhi Professional Colleges or Institutions (prohibitions of capitation fee regulation of admission, fixation of Non-Exploitative Fee and other measures to ensure equity and excellence) Act 2007' (Delhi Act 8 of 2007), Govt of NCT of Delhi, in every Institutions, except the minority institution / unaided Institutions who have Surrendered Management Quota, for the Academic Session 2024-25.
- 10. A candidate, who has taken admission through online / offline counselling or in the Spot / open house Counselling, or counselling conducted for management quota seats shall not be eligible for admission in Management Quota Seats elsewhere.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 9: MBBS, BAMS, BHMS ADMISSION INFORMATION

In addition to the applicable rules enumerated elsewhere in this document, the following rules shall apply for the MBBS, PGMC and SSMC CETs.

9.1 Applicable to MBBS / BAMS / BHMS CET

- 1. Students admitted during 1st counselling must report at the respective Colleges within the notified period as shall be specified in the counselling notifications. The classes for the Academic Session, however, will commence from 1st August of the admission year or as per statutory body guidelines. The admission of the candidate, who fails to report as per duly notified dates (in the counselling schedule) of the admission year, shall be cancelled on the recommendation of Dean / Principal / HOD of the concerned college.
- 2. Candidates selected for admission to the programmes MBBS, BAMS, BHMS after allotment of seat should bring the following original certificates / testimonials / documents at the time of reporting to the College for verification of fulfillment of their eligibility criteria and confirm admission:
 - i. Certificate of having passed the 10+2 or equivalent examination, showing the subjects offered by him/her in the examination.
 - ii. Certificate from the Board from which he/she passed the High School/Higher Secondary Examination, showing his/her date of birth.
 - iii. Certificate/Marksheet from the Board from which he/she passed the 10+2 or equivalent examination showing that he/she has secured 50% or more marks (40 % in case of SC/ST candidates) in aggregate in Physics, Chemistry and Biology/Biotechnology and pass in the subject of English (Core or Elective or Functional).
 - iv. NEET score card.
 - v. Migration/Transfer Certificate from the University/Board last attended by him/her.
 - vi. Certificate from the prescribed authority showing that he/she belongs to a Scheduled Caste/ Scheduled Tribe/OBC category. (Applicable only to candidates belonging to Scheduled Caste/ Scheduled Tribe/OBC category).
 - vii. Any other document as may be asked for by the University/College.

3. MEDICAL EXAMINATION

- i. The selected candidates will have to undergo medical examination by a duly constituted Medical Board of the respective Colleges. Only those, who are certified to be medically fit by the Board will be admitted. If, in the assessment of the Medical Board, a candidate is found medically unfit for admission to the course, his/her candidature will be rejected and the decision of the Board shall be final.
- ii. Any rejection on medical ground may be communicated by the respective Colleges to the University immediately well before start of next round of counselling.
- 4. The Student would undergo the course on full-time basis, no private practice, part-time job, being permissible during the duration of the course.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

CHAPTER- 10: ONLINE COUNSELLING PROCEDURE

The online counselling will be conducted for the following given below Graduation Programmes.

S.NO	ABBREVIATED NAME OF PROGRAMME	CET CODE
1.	MBBS	103
2.	BCA	114
3.	B.Sc. Hons (Nursing)	115
4.	LLB	121
5.	B.Ed.	122
6.	Bachelor of Physiotherapy (BPT) Bachelor of Occupational Therapy (BOT) Bachelor of Prosthetics & Orthotics (BPO) Bachelor of Science in Medical Laboratory Technology {B.SC. (MLT)} Bachelor of Audiology and Speech Language Pathology (BASLP)	124
7.	BBA	125
8.	BA (JMC)	126
9.	LEBTECH (DIPLOMA)	128
10.	B. Tech	131
11.	B Com (H)	146
12.	BAMS	153
13.	BHMS	154
14.	B.Ed. (SPL EDU)	159
15.	4- Year B.A. (English) (Under 5 year UG- PG Scheme)	184
16.	4- Year B.A. (Economics) (Under 5 year UG- PG Scheme)	197

10.1 General Instructions

- 1. The detailed instructions about the online centralized counselling shall be available on the University website www.ipu.ac.in &https://ipu.admissions.nic.in. Candidates are advised to go through the details thoroughly at these sites before registration. This information shall be available before the start of the online centralized counselling. Aspirants / candidates should keep seeing the University website(s) in this regard.
- 2. The candidates must read the conditions of eligibility as given in the Admission Brochure 2024-25 carefully and must satisfy themselves regarding their eligibility for admission in various programmes before initiating the process of Online Registration.
- 3. It is the sole responsibility of the candidate to ensure that they fulfill the minimum eligibility criteria in the programmes they seek admission; the correctness of the details filled with respect to region; category or any other such details for allotment of seat. If at any stage of admission procedure the information furnished by the candidate is found to be incorrect or untrue the admission to the programme shall be cancelled and the fees will be forfeited.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 4. In order to avoid last minute rush, the candidates are advised to apply early enough. The University will not be responsible for network problems or any other problem of such nature for submission of online application during the last minute.
- 5. The detailed instructions regarding the procedures of the online centralized counselling for admission shall be notified prior to the time of start of counselling process, however, the tentative schedule has already been given in the Admission Brochure 2024-25. The instructions in this Admission Brochure 2024-25 shall be treated only as general guidelines.
- 6. The Refund Policy has been provided in Part E of the Admission Brochure 2024-25 and the procedure for withdrawal from admissions prior to completion of admission process shall be notified separately on the University website.
- 7. Instructions to the USS/ Institute/ Colleges regarding furnishing of Certificate stating the Reported Status against the finally Admitted Students after a particular Round of Online Counselling.

All the University School of studies (USS) and Affiliated Institute/ Colleges are required to submit a certificate to the Admission Branch immediately after the reporting schedule of a particular Round of Counselling stating that, all the students allotted seats in their USS / Institute/ Colleges after a particular Round of Counselling have been shown reported on the NIC Portal and that there is not even a single Student being allowed to attend classes who has not been allotted any seat after a particular Round of Counselling and who has not reported/ paid balance fee in their USS/ Institute/ Colleges. In case any student who has not been allotted seat after a particular round of Counselling and who has not reported/ paid balance fee subsequent to the allotment is found/ Reported and attending classes at any later stage, the concerned USS/ Institute/ colleges shall be responsible for the lapse and no such students, under any circumstances will be allowed to continue his/ her studies in the said USS/ Institute/ Colleges.

10.2 Submission of Online Counselling Participation Fee at the time of Enrollment for participation in Counselling process

- 1. Candidate has to deposit a fee Rs 1000/- plus charges as applicable, as one time (non refundable) Online Counselling Participation Fee, as per the schedule for each CET Code. The taxes and charges applicable has to be paid by the candidate and are non-refundable.
- 2. For depositing the Counselling Participation Fee, the candidate has to visit the GGSIP University admission website http://https://ipu.admissions.nic.in and select the option for "payment of counselling participation fee", enter CET details viz CET Roll No, Date of Birth and Mobile Number etc.
- 3. After submission of the details as mentioned in para 2, the candidate will get option of Online payment:
 - i. Net Banking /Credit Card and Debit Card.
- 4. The candidates are required to check the status of fee payment on the website (http://https://ipu.admissions.nic.in) and must take the printout of online fee confirmation receipt with the transaction details, to be retained for all future reference. In case of payment of fee through Challan, the candidate must retain the copy of the Challan after depositing the fees.
- 5. Candidates are advised in their own interest to complete the process of fee submission online much before the closing date and not to wait till the last minute to avoid transaction failure or any other technical fault due to congestion on web server on account of heavy load on internet/website.
- 6. If the fee is paid through credit/debit card and status is not 'OK', it means the transaction got cancelled and the amount will be refunded to concerned credit/debit card. Such candidates have to pay the fee once again.
- 7. In case of any problem regarding payment of fees, non availability of fee confirmation receipt on the website within the specified time as mentioned in point 4, candidate can contact Helpdesk of University to resolve the issue.
- 8. Submission of registration fees of Rs. 1500/- is mandatory before initiating the process of enrollment by paying counselling participation fee of Rs. 1000/-. It is to inform that enrolling for Online Counselling by paying Counselling Participation Fee is mandatory for choice filling for further allotment of seat.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

The payment of Counselling Participation Fee is just a part of the counselling process and just payment of this fees does not entitle the candidate to admission.

10.3 Enrollment for Centralized Online Counselling Process:

- 1. After confirmation of receipt of having paid the Counselling Participation Fee, for various programme, the candidate has to Enroll himself/herself within the specified period notified on the website.
- 2. The candidate during Registration, has already entered the programme code details in the admission website (https://ipu.admissions.nic.in) and after authentication, the candidate would have entered his/her personal /academic /contact details (with address, mobile no. & email ID).
- 3. During the Registration process, the candidate would have got login ID and password.
- 4. It is in the interest of the candidate to remember the password and keep it confidential, to avoid misuse by others for which University will not be responsible. The login Id and the password would be required by the candidate to complete the process of Enrollment and pay Counselling Participation Fee.
- 5. Change password: The candidates can also change the password if required using the change Password menu.
- 6. In case the candidate has problems in Online Enrollment, he/she needs to report in person to the Helpdesk of the University with the relevant proof of depositing the Registration Fee of Rs. 1500/- before the end of the Enrollment period.
- 7. Editing Registration Details: Candidates can amend/edit the registration details filled in the registration form by choosing "Edit Details" option from the menu within the specified period of Enrollment and thereafter the candidate shall loose the right to claim any ignorance for having failed to do so within time.
- 8. Candidates are advised to check all the filled in details before taking the print out.
- 9. All candidates must take print out/screen shot of the Registration Form as well proof of having enrolled for online counselling (receipt of Counselling Participation Fee). The document verification shall be carried out through online mode on the basis of information provided and updated by the candidate till enrollment period.

10.4 Choice Filling

- 1. Choice filling is compulsory for allotment of seat. Candidate will not be considered for online allotment of seat without the filled in choices/preferences.
- 2. After enrollment for online counselling, candidate has to fill choices for allotment, from the list of all possible combinations of all institutes and courses available, in the order of his/her preference, during the choice filling period.
- 3. Once the period for filling of choices/preferences is over, choices/preferences filled by candidate will be used for allotment of seat.
- 4. Candidates are advised and encouraged in their own interest to fill maximum number of choices, as it increases the possibility of getting the desirable seat. For the benefit of the candidates, the stream-wise and institute-wise and rank-wise Admission Rank cut off data is available on University Website and as relevant link in https://ipu.admissions.nic.in.
- 5. From previous experiences, it has been noted that some candidates fill up very few / limited number of choices, may result in non allotment of seat during seat allotment. Therefore it is once again advised that the candidates should fill as many choices as possible to ensure that they have better chances of allotment of seat.
- 6. Candidates, however, will be given the opportunity to edit/modify/add/delete preferences after allotment of seat in Round 01 for the subsequent round of counselling.
- 7. The candidates are also advised to fill choices/preferences, then save the same and then take the print out of the saved choices/preferences to be retained for future reference.
- 8. Candidates and their parents are advised, in their own interest, to visit the various Colleges/Institutes affiliated to the University prior to the date(s) of counseling to ascertain the location, academic and infrastructural facilities available such as hostel, transportation etc. in the various Colleges/Institutes

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

which may facilitate their decision-making at the time of filling choices for various Colleges/Institution during the Online counseling for allotment of seat as per his/her preferred choice. Any representation regarding location of allotted Colleges/Institution at far away distance from place of residence or non availability of transportation shall not be entertained by the University.

10.5 Result / Allocation of Seats in every round

- 1. After the choice filling period is over, all the choices/preferences filled by the candidate will be considered for online allotment of seat as per merit and respective category and region.
- 2. All such candidates, as listed below, will not be considered for allotment of seat:
 - i. Candidates who have not Enrolled by not paying the counselling participation fee,
 - ii. Paid the counselling participation fee but not Enrolled,
 - iii. Paid the counselling participation fee and Enrolled but not filled choices/preferences.
 - iv. Candidates who were allotted a seat in any round but did not pay the part academic fees of `60000/-shall not be considered in subsequent round of counselling.
 - v. Any other condition as defined by the communication of the University.
- 3. Results MUST be checked by the candidate through his/her account login given during the registration process. No personal intimation will be communicated to the candidate in person.
- 4. Candidate can print Provisional Allotment Letter, if the seat is allotted to him/her.
- 5. The option of printing the Provisional Allotment Letter will be available only for the respective round; within the specified period and the record will not be available in the subsequent round of online counselling.
- 6. After the allotment of seat, the candidates will have to pay the part Academic Fee of Rs 60,000/- to confirm the allotment and participation in the subsequent round of counselling, failing which, the candidate will lose any claim to the allotted seat and the candidate will not be considered further for any subsequent round of online counselling, even if he wishes to.
- 7. Candidate can pay the admission fee against the provisionally allotted seat through Online option which are same as in case of the Counselling Participation Fee.
 - i. Through Net Banking/Credit Card/Debit Card.
- 8. Candidate can print Admission Fee Receipt, immediately after payment of part Academic Fee of 60,000/- in case of option 7.
- 9. The option of printing the Academic fee receipt will be available only for the respective round within the specified period and the record will not be available in the subsequent round of online counselling.
- 10. In case the fee receipt is not available on the website within the specified time as mentioned in point 8, candidate is advised to contact Helpdesk of University to resolve the issue.

10.6 Option of Freeze/Float by candidate after allotment of seat after Round of Counselling

- 1. After every round of Counselling, if the candidate is satisfied with the seat allotted to him and does not want to participate in subsequent rounds of counselling for upgradation, he/she can freeze his/her allotted seat by clicking the freeze option available in his/her account in the counselling website within the specified time period.
- 2. If the candidate wants to upgrade his/ her choice by participating in next round of counseling as per his/ her filled choices should choose option FLOAT.
- 3. Those candidates who opts 'FLOAT' option will be able to participate in next round of counselling and his/ her allotted seat will get retained if the candidate is not able to get higher choice.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

10.7 Withdrawal and Fee Refund after online Rounds of Counselling

- 1. After depositing of Academic Fees, if a candidate wants to withdraw the admission against the allotted seat, he/she can apply for withdrawal by clicking on the withdrawal option available in his/her account in the admission website within the specified time period, following the online withdrawal procedure.
- 2. All candidates who have withdrawn, freezed their seat, not paid the Part Academic Fee of Rs. 60,000/- and who do not fulfill the eligibility criteria, will not be participating in the subsequent round of online counselling and the vacancies with respect to such candidates will be considered for allotment of seat in subsequent Rounds.
- 3. Amount after deduction will be refunded to the candidate in the bank details as filled by themselves during online registration. No request for change of bank details will be entertained at later stage.
- 4. No request for refund of fee will be entertained after stipulated date and time as detailed in the counselling schedules. No representation for refund of fee at later stage will be entertained by the University. Request of refund of fee and withdrawal of admission shall not be entertained through post/email/fax.

10.8 Last Round of Allotment of Seats for Online Counselling:

- 1. Enumerated below is the standard procedure; however the University shall notify the procedure to be followed, through separate notification.
- 2. In the last round of online centralized counselling, the category wise seats shall be converted to unreserved category after doing seat allotment of the reserved category in case, even after exhausting the complete merit of reserved category candidates, the reserved category seats remain vacant.
- 3. The region wise seats shall not be converted to All India Region unless the complete merit list in that particular region has been exhausted. Thus, the vacant seats in the region shall be offered to the candidates in the same region till the merit is exhausted.
- 4. Only the candidates allocated seats, who have paid the Part Academic Fees of INR 60000/-, have not frozen their allotment, and have not withdrawn as per procedure notified, shall be eligible for the sliding round of online counselling.
- 5. During the process of sliding round, the preferences already entered shall be utilized for allotment of vacant seats. In the sliding round after completion of sliding process of the already allotted candidates, the vacant seats so created and available shall also be offered to the candidates as per the merit and preferences. Prior to the sliding round, the reserved category seats either would have been offered to the reserved category candidates or would have got converted to un-reserved category.

10.9 Sliding of Allotted Seat after Last Round of Online Allotment of Seats:

- 1. Enumerated below is the standard procedure; however the University shall notify the procedure to be followed, through separate notification.
- 2. Only the candidates who have been allocated seats before the sliding round and who paid the part academic fee of Rs. 60000/- and did not withdraw their admission or did not freeze the allotted seat by following due procedure of the University, shall be eligible for this round.
- 3. Also, the candidates who were not allotted any seat up till round 03 and has been allotted seat (based o the choices filled by them in Round 03) on the basis of merit-cum-choice principle, such newly allotted candidates shall have to submit the part academic fee of Rs. 60000/-.
- 4. The sliding round shall be based on the preferences already entered by the candidates in the online counselling system on the basis of merit of CET of the candidates.
- 5. If a candidate, who has paid the Part Academic Fees does not want to participate in the sliding round, then such candidates must freeze their allotment.
- 6. After the sliding round, the allocated candidates must report to the allocated institutions for verification of documents and payment of the balance amount of fees (if any).

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

10.10 Reporting of candidates to the allotted institute/college:

- 1. After the sliding round of online seat allotment, the candidate, if allotted a seat/retained the seat from earlier allotment/upgraded to higher choices/preferences, and if he/she has made the payment of part Academic Fee of Rs 60,000/-, he can generate Provisional Admission Slip along with the Enrollment number.
- 2. The Candidate are required to report and join the respective School/college with the Admission Slip, the Provisional Allotment Letter, the Academic Fee Receipt and the necessary record for verification of documents at the School / institution/college and pay the balance amount of fees (if any), as per schedule notified on the website, failing which the admission shall be automatically cancelled.
- 3. The institutions / University Schools of Studies shall report the status of reported and non-reported candidates to the University. The vacant seats after the sliding round of online counselling and seats vacant due to non-reporting of candidates only shall be considered for spot counselling of the admission year.
- 4. All admissions in the University shall be provisional till regularized by the University.
- 5. Result Awaited candidates may please see the provisions contained in the para 3.5.
- 6. Candidates who report to the allocated institutions and are reflected in the list submitted by the institutions as reported / admitted, shall be called "admitted students", and if they wish to withdraw/cancel their admission, then they have to apply as per the refund policy of the University.
- 7. The upgraded candidates have to pay the balance academic fee (if any), at the newly allotted college/institute/University School. The balance fee paid by such candidates in their previously allotted/reported college/institute shall be refunded to them by the respective college/institute at the earliest.

10.11 Spot Counselling

- 1. The spot counseling shall be conducted online after completion of the admission process, only for the purpose of filling up vacant seats, if any.
- 2. All eligible candidates desirous of participating in the "Spot Counselling" shall have to pay a counselling (separate) participation fee for each round of Spot Counselling. The participation fees in the "Spot Counselling" shall be INR 500/- (non-refundable / transferable) for each round of Spot Counselling. However, the number of Spot Counselling Rounds shall be notified separately
- 3. The "Spot Counselling" shall be done for vacancies remaining after reporting of allocated candidates to Schools of Studies / Colleges / institutions allotted and arising during the process of "Spot Counselling" as enumerated below. Since, all conversions of categories are completed in the last round of online counselling (Section 10.9), the spot counselling shall consider all seats to be filled as unreserved.
- 4. The vacant seats left after reporting /admission of candidates to institutions only shall be considered for filling in the spot counselling.
- 5. Any CET qualified candidates who have not taken admission in the rounds of Online counselling will be eligible to participate in the spot counselling, against the available vacant seat (if any).
- 6. The balance amount of fees as paid by the candidate at the time reporting be refunded to the candidates on production of online withdrawal slip by the respective college, if he/she has applied for withdrawal of admission within stipulated date and time of the notified counseling schedule.
- 7. The upgraded candidates have to pay the balance amount of fees (if any), at the newly allotted college/institute/University School. The balance fee paid by such candidates in their previously allotted/reported college/institute shall be refunded to them by the respective college/institute with immediate effect.
- 8. Any candidate, who was admitted in any round and subsequently withdrawn as per procedure, will be eligible to participate in the Online Spot Counselling.
- 9. All admissions in the University shall be provisional till regularized by the University.
- 10. Result Awaited candidates may please see the provisions contained in the Para 3.5.
- 11. All "not admitted" candidates will be eligible to participate in the Spot Counselling.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

- 12. Seats left vacant, if any, after spot counselling only shall be considered for admission process of filling up of vacancies for the admission year as per the policy of the University.
- 13. The upgraded candidates have to pay the balance academic fee (if any), at the newly allotted college/institute/University School. The balance fee paid by such candidates in their previously allotted/reported college/institute shall be refunded to them by the respective college/institute at the earliest
- 14. The candidates who have reported at their respective School of Studies/Colleges/Institution after seat allocation upto Sliding Round, if participating in the Spot Round are assured that if any of the new preferences filled in the Spot Counseling is not allocated to them, their existing allocation of seat shall be retained and shall not change.
- **15.** The candidates who have reported at their respective School of Studies/Colleges/Institution after seat allocation upto Sliding Round, if participating in the Spot Round and if any of the new preferences filled is allocated to them in the Spot Round of Counseling then, the candidate shall be abide to take the new allocated seat and they will not have any claim on the previous seat.

10.12 Filling of seats (if any) after Spot Counselling

1. If any seats are left vacant (out of the seats reported as vacant, after the reporting of "admitted / allocated" candidates to concerned University School of Study / College / Institution and taken to the spot counselling phase for filling up) out of the seats considered in the spot counselling, the procedure for filling up these seats shall be notified by the University on its website http://www.ipu.ac.in.

10.13 Filling of seats (if any) on the merit of CUET

1. If any seats are left vacant (out of the seats reported as vacant, after the reporting of "admitted / allocated" candidates to concerned University School of Study / College / Institution and taken to the CUET counselling phase for filling up) out of the seats considered in the spot counselling, the procedure for filling up these seats shall be notified by the University on its website http://www.ipu.ac.in.

Guru Gobind Singh Indraprastha University "A State University Established by the Coyt of NCT of Delhi"

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

PART B

Tentative Counselling Schedule Summary for Academic Session 2024-25 (Online/Offline)

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

CHAPTER- 11: COUNSELLING SCHEDULE SUMMARY

1. The programmes for which Common Entrance Tests/National Level Test are being conducted, the University will prepare a list of qualified candidates separately for each CET Code in order of merit based on the marks obtained by the candidates in the said Tests. The result of Common Entrance Tests will be displayed on the University's Website (www.ipu.ac.in). The University will declare inter-se-ranks for qualified candidates only. No separate intimation will be sent to the candidates in this regard. All the admissions will be made through counsellings to be conducted by the University as per the procedure prescribed in this admission brochure, strictly on the basis of inter-se-merit of the qualified candidates.

The university will be conducting online counseling for programmes as mentioned in Chapter 10 and also offline counseling for the rest of the programmes.

The detailed schedule for Counselling/admission for the Academic Session 2024-25 is detailed below at para 3 in table A.

The Counselling/Admission for all the other programmes will be conducted offline by the University for all CET qualified candidates. However the candidates must also fulfill the eligibility criteria of the qualifying examination as laid down in the Admission Brochure 2024-25.

The detailed schedule for Counselling/admission for the Academic Session 2024-25 is detailed below at para 4 in table B.

2. **Venue of Counselling**: For all programmes for which offline counseling will be held: Venue of counseling will be notified in the counseling schedule on the University's website (www.ipu.ac.in). The dates of counseling are tentative and are liable to change. Therefore, candidates are advised to check the University website regularly after the declaration of CET 2024 for any unforeseen change in the schedule.

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

3. Online Counselling Schedule (Table A)

Schedule of Counselling for Graduation Programmes		
Activity	Tentative Starting Date	Tentative Closing Date
Registration for Counselling	04/06/24	07/06/24
Verification of Reserved Category Certificates (or any other category) at Designated Centres	10/06/24	13/06/24
First Counselling: Round 1 (onlin	e)	
Choice Filling	14/06/24	17/06/24
Seat Allotment	18/06/24	20/06/24
Fees Payment	20/06/24	24/06/24
Freezing of allotment	20/06/24	24/06/24
Withdrawal of Admission	20/06/24	24/06/24
Second Counselling: Round 2 (onli	ne)	
Choice change after payment of fees of first round	25/06/24	27/06/24
Seat Allotment	28/06/24	01/07/24
Fees Payment	01/07/24	03/07/24
Freezing of allotment	01/07/24	03/07/24
Withdrawal of Admission	01/07/24	03/07/24
Third Counselling: Round 3/Sliding Roun	nd (online)	
Choice change after payment of fees of second round	04/07/24	06/07/24
Seat Allotment (of reserved category with inter conversions, if any)	07/07/24	11/07/24
Seat Allotment (of open/general category with conversions, if any)		
Fees Payment	12/07/24	14/07/24
Printing of "Provisional Seat Allotment Letter"	15/07/24	16/07/24
Reporting to Allotted Institutions for joining, verification of documents and payment of balance fee (if any)	17/07/24	20/07/24
Display of Open House Counselling Schedule, if required	22/07/24	
Open House Counselling / Spot Counselling	24/07/24	28/07/24
Reporting to Allotted Institutions for joining, verification of documents and payment of balance fee (if any)	29/07/24	31/07/24

THE DATES OF COUNSELLING ARE TENTATIVE AND ARE LIABLE TO CHANGE. THEREFORE, CANDIDATES ARE ADVISED TO CHECK THE UNIVERSITY WEBSITE (http://www.ipu.ac.in) REGULARLY AFTER THE DECLARATION OF RESULTS FOR ANY UNFORESEEN CHANGE IN SCHEDULE.

The open house counselling will be held subject to the availability of Seats for all the programmes of studies / CETs. For procedure of online counselling please refer to Chapter 10 "Online Counselling Procedure".

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

Refund Procedure for Online Counselling: On submission of withdrawal option online in the candidates login ID for withdrawal of admission within stipulated dates, as after first counseling, second counseling or as notified, and as procedure for withdrawal notified in the counseling schedule(s), an amount of `1000/- or as applicable, will be deducted and refund be carried out accordingly for eligible cases.

4. Offline Counselling Schedule for Graduation Programmes (Table B)-TENTATIVE

S. No.	CET Code	CET Name	Commencement of 01st Counselling (offline)	Commencement of 02 nd Counselling (offline)
1.	100	B.ARCH	05/06/2024	17/06/2024
2.	117	B. Sc (Yoga)	04/06/2024	18/06/2024
3.	127	ВНМСТ	13/06/2024	27/06/2024
4.	129	LE BTECH(B.Sc. Graduate)	05/06/2024	17/06/2024
5.	133	B. Pharma	06/06/2024	20/06/2024
6.	134	B.Sc. (MIT)	05/06/2024	17/06/2024
7.	158	B.Sc. (MTR)	06/06/2024	20/06/2024
8.	136	B.Sc. (Packaging Technology)	13/06/2024	27/06/2024

Note: The open house / spot counselling schedule shall be notified later (if required).

The results of CETs shall be declared on or before the scheduled date of declaration of result.

THE DATES OF COUNSELLING ARE TENTATIVE AND ARE LIABLE TO CHANGE. THEREFORE, CANDIDATES ARE ADVISED TO CHECK THE UNIVERSITY WEBSITE (http://www.ipu.ac.in) REGULARLY AFTER THE DECLARATION OF RESULTS FOR ANY UNFORESEEN CHANGE IN SCHEDULE.

The second counselling/Open House/Spot Counselling etc. will be held subject to the availability of Seats for all the programmes of studies / CETs.

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

5. COUNSELLING TO BE CONDUCTED BY UNIVERSITY SCHOOL OF STUDIES/ UNIVERSITY CENTRES & TENTATIVE DATES FOR COUNSELLING FOR **GRADUATION PROGRAMMES (TABLE C)**

S.No.	CET Code	CET Name	University School of Studies	Commencement of 01st Counselling (offline)	Commencement of 02 nd Counselling (offline)
1.	130	BTECH (Bio Technology)	University School of Biotechnology	04/06/2024	18/06/2024
2.	600	B. Design	University School of Design & Innovation	03/06/2024	12/06/2024
3.	613	Lateral Entry to B. Design	University School of Design & Innovation	12/06/2024	26/06/2024
4.	451	4 year course of BA in Liberal Arts with major in History, Sociology & Political Science	University School of Liberal Arts	06/06/2024	20/06/2024
5.	161	B.A. B.Ed.(Secondary) ITEP	University School of Education	07/06/2024	21/06/2024
6.	135	B.Sc. (Environment Science)	University School of Environment Management	11/06/2024	25/06/2024
7.	203	Weekend Certificate/Diploma in French/ Japanese/ German/ Urdu (Classes will be through	University School of Humanities and Social Sciences	06/06/2024	20/06/2024
8.	137	Online Mode) B.Sc./M.Sc. (Dual Degree) (In discipline of Physics, Chemistry and Mathematics)	University School of Basic & Applied Sciences	07/06/2024	21/06/2024
9.	200	Certificate Course on Urban Green Space Management	University School of Environment Management	13/06/2024	27/06/2024
10.	201	Certificate Course on Indian Heritage and Environmental Sustainability	University School of Environment Management	13/06/2024	27/06/2024
11.	202	Certificate Course on Biodiversity, Applied Ecology and Conservation	University School of Environment Management	13/06/2024	27/06/2024

Guru Gobind Singh Indraprastha University "A State University Established by the Govt. of NCT of Delhi"

OURU GOBINO SINGH INDRAPRASTHA UNIVERSITY

Accredited as NAAC A++ Grade

PART C

Fee Refund Policy for 2024-25

CHAPTER 12: FEE REFUND POLICY FOR 2024-25

The policy for refund of fee notified by the UGC will be implemented by University during
the Academic Session 2024-25. Refund shall be processed after conclusion of all rounds of
Online/ Offline Counselling for the Academic Session 2024-25.

PART-D

Sanctioned Seat Intake of Various Programmes

(To be notified before Counselling)

** However for reference candidates may refer Chapter- 13 for Sanctioned Seat Intake in previous Academic Year.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

CHAPTER 13: LIST OF PROGRAMMES OFFERED IN AFFILIATED INSTITUTES/ USS DURING THE ACADEMIC SESSION 2023-24

13.1 National Level Test Based Admissions 13.1.1 B. Arch (CET Code-100)

S. No.	Name of the Institute	Programme Duration (5 Years)	Intake
1.	University School of Architecture & Planning, GGSIP University East Campus, Surajmal Vihar, Delhi-110092.	B.Arch.	80
2.	Delhi Technical Campus, 28/1, Knowledge Park III, Greater Noida.	B.Arch.	40
3.	MBS School of Planning & Architecture, Sec – 9, Dwarka, New Delhi.	B.Arch.	120
4.	Vastu Kala Academy, 9/1 Aruna Asaf Ali Marg, New Delhi.	B.Arch.	40
5.	Periyar School of Architecture, I & 2 Institutional Area, New Delhi- 110025.	B.Arch.	40

13.1.2 For MBA Programmes (CET Code – 101)

S.No.	Institute Name	Programme Duration (2 Years)	Intake
1	Accman Business School, 46 A/2, Knowledge Park III, Greater Noida, UP 201308	Master of Business Administration	30
	Army Institute of Management & Technology, Plot No. M-1, Block	Master of Business Administration	120
2	No. P-5, Sector-Pocket-5, Greater NOIDA-201306	Master of Business Administration (Analytics)	60
3	Banarsidas Chandiwala Institute of Professional Studies, Plot No. 9 Sec 11, Phase I Dwarka, New Delhi 110075	Master of Business Administration	120
4	Bhagwan Parshuram Institute of Technology, P.S.P04, Sector-17, Rohini, Delhi-110085	Master of Business Administration	60
		Master of Business Administration	180
5	Delhi Institute of Advanced Studies, Plot No.6, Sector-25, Rohini, Delhi – 110085	Master of Business Administration (Financial Management)]	60
6	Delhi Technical Campus, 28/1, Knowledge Park, III, Greater NOIDA, UP	Master of Business Administration	30
7	Dr. Akhilesh Das Gupta Institute of Technology & Management (Earlier name is Northern India Engineering College)	Master of Business Administration	60
8	Gitarattan International Business School, Rohini Educational Society at PSP, Complex-II, Madhuban Chowk, Delhi	Master of Business Administration (International Business) (Shift I)	30

Accredited as NAAC A++ Grade

S.No.	Institute Name	Programme Duration (2 Years)	Intake
		Master of Business Administration (Shift I)	90
		Master of Business Administration (Shift II)	60
9	Institute of Information Technology & Management, D 29 Institutional Area, Janak Puri, New Delhi	Master of Business Administration	60
10	Maharaja Agrasen Institute Of Technology, Sector-22, Rohini, Delhi – 110085	Master of Business Administration	180
11	Management Education & Research Institute,53-54, Institutional	Master of Business Administration (Shift I)	120
11	Area, Janak Puri, New Delhi - 110058	Master of Business Administration (Shift II)	60
12	Rukmini Devi Institute of Advanced Studies, 2A & 2B, Ph-1,	Master of Business Administration (Shift I)	120
12	Madhuban Chowk, Rohini, Delhi - 110085	Master of Business Administration (Shift II)	120
12	Tecnia Institute of Advanced Studies, Madhuban Chowk, Rohini,	Master of Business Administration (Shift I)	40
13	Delhi - 110085	Master of Business Administration (Shift II)	40
14	Shri Balwant Institute of Technology, Merrut Road (Pallri), Sonepat, NCR Delhi, Haryana (Jain Minority Institute)	Master of Business Administration	10
15	Maharaja Surajmal Institute, C-4, Janak Puri, New Delhi- 110058	Master of Business Administration	120
16	Centre for Development of Advanced Computing (C-DAC), Anusandhan Bhawan, C-56/1, Institutional Area, Sector-62, Noida- 201309 (U.P)	Master of Business Administration	60
		MBA	120
17	University School of Management Studies, GGSIP University Campus, Sec 16 C Dwarka GGSIP University	MBA (Financial Analysis)	60
		MBA (Analytics)	30

13.1.3 PGMC (CET Code-102)

S.No	Name of the Institute	Programme Duration (3 Years for Degree & 2 Years for Diploma)	Intake
		MS Anatomy	8
		MD Anesthesiology	65
		MD Biochemistry #	6
		MD Community Medicine	9
		MD Dermatology (DVL)	5
		MD Forensic Medicine #	5
		MD General Medicine #	26
		MD Microbiology #	10
		MD Paediatrics #	26
		MD Pathology #	21
1.	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi 110026	MD Pharmacology # MD Physical Medicine & Rehabilitation #	5
		MD Physiology	7
		MD Psychiatry	5
		MD Radio-Diagnosis	20
		MD Radiotherapy	5
		MD Sports Medicine	5
		MS General Surgery # MS Obstetrics & Gyne	20
			30
		MS Ophthalmology	5
		MS Orthopedics #	17
		MS Oto-rhino- laryngology (ENT)	5
2.		MD Anesthesiology	34
		MD Dermatology (DVL)	5
	Atal Dibari Vainavaa Instituta of Madical Sciences 9 Dr. Den	MD General Medicine #	39
	Atal Bihari Vajpayee Institute of Medical Sciences & Dr. Ram Manohar Lohia Hospital, New Delhi	MD Microbiology #	10
		MD Paediatrics #	15
		MD Pathology	9
		MD Psychiatry	7

Accredited as NAAC A++ Grade

S.No	Name of the Institute	Programme Duration (3 Years for Degree & 2 Years for Diploma)	Intake
		MD Radio Diagnosis	15
		MD Biochemistry #	07
		MD PMR	02
		MS General Surgery #	20
		MS Obstetrics & Gynecology	10
		MS Opthalmology	4
		MS Orthopedics #	10
		MS E.N.T. (Ear, Nose & Throat)	5
		MD Anaesthesiology	6
		MD Dermatology (DVL)	5
		MD General Medicine	4
		MD Paediatrics	5
		MS General Surgery	8
3.	ESI-PGIMSR, ESI Hospital, Basaidarapur, New Delhi	MS Obstetrics & Gynecology	8
		MS Opthalmology	5
		MS Orthopaedics	5
		MS (Microbiology)	02
		MD Pathology	03
4.	Chacha Nehru Bal Chikitsalaya, Raja Ram Kohli Marg, Geeta Colony, Delhi-110031	MD (Pediatrics)	04

This includes additional seats granted under EWS Quota

13.1.4 MBBS (CET Code-103)

S.No.	Name of the Institute	Programme Duration (5 ½ Years)	Intake
1.	Army College of Medical Science, Near Base Hospital, Delhi Cantt., New Delhi	MBBS	100
2.	Dr. BSA Hospital, Medical College, Sector-6, Rohini, Delhi	MBBS	125
3.	NDMC Medical College at Hindu Rao Hospital, Malka Ganj, Delhi	MBBS	60
4.	VMMC & SJH, New Delhi	MBBS	170
5.	Atal Bihari Vajpayee Institute of Medical Sciences & Dr. Ram Manohar Lohia Hospital, Baba Kharak Singh Marg, Near	MBBS	100

Accredited as NAAC A++ Grade

S.No.	Name of the Institute	Programme Duration (5 ½ Years)	Intake
	Gurudwara Bangla Sahib, Connaught Place, New Delhi-110001.		

13.1.5 BDS (CET Code-104)

S.No.	Name of the Institute	Programme Duration (5 Years)	Intake
1	ESIC Dental College and Hospital, Rohini, New Delhi- 110085	BDS	62

13.1.6 MCA (CET Code-105)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Banarsidas Chandiwala Institute of Information Technology, Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-110019	MCA	60
2.	Bharti Vidyapeeth's Institute of Computer Applications & Management, A-4, Pachim Vihar, New Delhi-110063	MCA	120
3.	Jagan Institute of Management Studies, 3, Institutional Area, Sector- 5, Rohini (Near Rajiv Gandhi Cancer Research Institute) Delhi-	MCA	120
3.	110085	MCA 2nd Shift	60
4.	Vivekananda Institute of Professional Studies-Technical Campus, AU-Block (Outer Ring Road), Pitampura, New Delhi-110088	MCA	180
5.	University School of Information and Communication Technology, GGSIP University Campus,Sec 16 C Dwarka, Delhi-110078	MCA (SE)	73*(including EWS)
6.	Guru Nanak Institute of Management, Road NO. 75, Punjabi Bagh	MCA	60
0.	(West), New Delhi-110026 (SIKH MINORITY)	MCA 2nd Shift	30
7.	C-DAC (formerly Electronics Research & Development Centre of India), Govt. of India, Anusandhan Bhawan, C-56/1, Institutional Area, Sector-62 Noida U.P.	MCA	90
8.	Shri. Balwant Institute of Technology (Jain Minority Educational Institution) Meerut Road (Pallri), Sonepat, Haryana	MCA	10
9.	Tecnia Institute of Advanced Studies, Madhuban Chowk, Rohini, Delhi-110085	MCA	30
10.	Institute of Information Technology & Management, D 29 Institutional Area, Janak Puri, New Delhi	MCA	60

13.1.7 For Master of Law (LL.M.) Programmes (CET Code: 112)

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
	Vivekananda Institute of Professional Studies-Technical	(i) LL. M. (Corporate Law)	40
1.	Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	(ii) LL.M.(ADR)	20
		(i) LL. M. (Corporate Law)- LLM (CL)	10
2.	Maharaja Agrasen Institute of Management Studies, Sector - 22, Rohini, Delhi - 110085.	(ii) LL.M.(Intellectual Property Right)- LL.M. (IPR)	10
		(iii) LL. M. (Alternative Dispute Resolution) LL.M.(ADR)	10
		(i) LL. M. (Corporate Law)- LLM (CL)	25
3.	Fairfield Institute of Management & Technology, Plot No.	(ii) LL.M.(Intellectual Property Right)- LL.M. (IPR)	15
3.	1037/1, Kapashera, New Delhi - 110037	(iii) LL. M. (Alternative Dispute Resolution) LL.M.(ADR)	20
		(iv) LL.M. (Criminal Justice System)- LL.M (CJS)	60
		(i) LL.M. Corporate Law	20
4.	Chanderprabhu Jain College Of Higher Studies & School of Law, Plot No. OCF, Sector A-8, Narela, Delhi	(ii) LL.M ADR	10
		(iii) LL.M. (Criminal Justice System)	30
5	Delhi Institute of Rural Development (Sister Branch of DIRD) G T Karnal Road Village, Nangli Puna DELHI	(i) LL. M. (Corporate Law)	15
3	110036	(ii) LL.M. (Criminal Justice)	15
	HMS Engineering Management Technical Compus 49/4	(i) LL.M. in (ADR)	20
6	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park - III Greater Noida	(ii) LL.M. in (Criminal Justice System)	20
		(i) LL. M. (Corporate Law)- LLM (CL)	20
	University School of Law & Legal Studies, GGSIP	(ii) LL.M.(Intellectual Property Right)- LL.M. (IPR)	20
7	University School of Law & Legal Studies, GGSH University Campus, Sector 16C, Dwarka, New Delhi - 78	Dispute Resolution) LL.M. (Alternative Dispute Resolution)	20
		(iv) LL.M. (Criminal Justice System)- LL.M (CJS)	20

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

13.1.8 B.Sc. (Hons) Nursing (CET Code 115)

S. No.	Name of the Institute	Programme Duration (04 Years)	Intake
1.	Lakshmi Bai Batra College Of Nursing, Plot No.45,46, and 47, Tuglakabad, Institutional Area, Mehrauli Badarpur Road, New Delhi – 62	B.Sc.(Hons.) Nursing	60
2.	St. Stephen's College Of Nursing, Tis Hazari, Delhi (Minority Institute)	B.Sc.(Hons.) Nursing	50
3.	College of Nursing, VMMC & Safdarjung Hospital, New Delhi – 110026	B.Sc.(Hons.) Nursing	50 *
4.	College of Nursing Hindu Rao Hospital, North Delhi Municipal Corporation, Hindu Rao Hospital, Near Malka Ganj, Delhi 110007	B.Sc.(Hons.) Nursing	20 *
5.	College of Nursing Kasturba Hospital, North Delhi Municipal Corporation, Daryaganj, New Delhi 110002	B.Sc.(Hons.) Nursing	20 *
6.	College of Nursing, Dr. Ram Manohar Lohia Hospital, New Delhi 110001	B.Sc.(Hons.) Nursing	50 *
7.	Panna Dai School of Nursing, Deen Dayal Upadhyay Hospital, Hari Nagar, New Delhi- 110064	B.Sc.(Hons.) Nursing	40 *
8.	Shakuntla College of Nursing Village Jaunti, Jaunti Garhi Randhla Road, Outer Delhi, Delhi 110081	B.Sc.(Hons.) Nursing	50

^{*} Reservation norms will be applicable as prescribed in the Admission Brochure 2024-25.

13.1.9 BA- LL.B. (Hons.)/ BBA- LL.B. (Hons.) (CET Code: 121)

Sl. No.	Institute Name	Programme Duration (5 Years)	Intake
1	Chanderprabhu Jain College Of Higher Studies & School of	BA- LL.B. (Hons.)	180
1	Law, Plot No. OCF, Sector A-8, Narela, Delhi	BBA- LL.B. (Hons.)	120
2	Delhi Institute Of Rural Development, Holambi Khurd, Delhi - 110082	BA- LL.B.	30
	Dr. Akhilesh Das Gupta Institute of Technology & Management, FC-26, Shastri Park, New Delhi – 110053	BA- LL.B. (Hons.)	60
3		BBA- LL.B. (Hons.)	60
4	Fairfield Institute of Management & Technology, Plot No.	BA- LL.B.	240
4	1037/1, Kapashera, New Delhi - 110037	BBA- LL.B.	240
5	Gitarattan International Business School, Rohini Educational	BA- LL.B. (Hons.)	120
3	Society at PSP, Complex - II, Madhuban Chowk, Delhi	BBA- LL.B. (Hons.)	120
6	Ideal Institute of Management and Technology, 16X, Karkardooma Institutional Area, Delhi - 92	BA- LL.B.	85

Sl. No.	Institute Name	Programme Duration (5 Years)	Intake
7	Maharaja Agrasen Institute of Management Studies, Sector -	BA- LL.B. (Hons.) BBA- LL.B.	180
,	22, Rohini, Delhi - 110085.	(Hons.)	120
8	Maharaja Surajmal Institute, C-4, Janak Puri, New Delhi –	BA- LL.B. (Hons.)	60
	110058	BBA- LL.B. (Hons.)	60
9	Trinity Institute of Professional Studies, Sec-9, Dwarka (Adjacent to Metro Pillar No. 1160), New Delhi - 110075.	BA- LL.B. (Hons.)	60
	Vivekananda Institute of Professional Studies - Technical	BA- LL.B. (Hons.)	300
10		BBA- LL.B. (Hons.)	240
	Delhi Metropolitan Education, (Sunshine Education &	BA- LL.B. (Hons.)	120
11	* ' '	BBA- LL.B. (Hons.)	120
	JIMS Engineering Management Technical Campus, 48/4,	BA- LL.B.	120
12	Knowledge Park – III, Greater Noida	BBA- LL.B.	120
	KCC Institute of Legal & Higher Education, 2B-2C, Knowledge	BA- LL.B. (Hons.)	120
13	Park III, Greater Noida, Gautam Budh Nagar, UP	BBA- LL.B. (Hons.)	120
14	Trinity Institute of Innovations in Professional Studies, Plot No. 2B/1, Knowledge Park - III, Greater Noida, Uttar Pradesh - 201308	BA- LL.B. (Hons.)	60
	United College of Education Plot No. 50 Knowledge Dawl 2	BA- LL.B.	60
15	United College of Education, Plot No. 50, Knowledge Park 3, Greater Noida, GB Nagar, U.P.	BBA- LL.B.	60
	University School of Law & Legal Studies, GGSIP University	BA- LL.B. (Hons.)	60
16	Campus, Sector 16C, Dwarka, New Delhi - 78	BA- LL.B. (Hons.)	60

13.1.10 B.Tech /B.Tech -M.Tech (Dual Degree) (CET Code 131)

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
1.	Bhagwan Parshuram Institute of Technology, P.S.P4 , Sector 17, Rohini, Delhi- 110085	B.TECH (ECE) B.TECH (CSE) B.TECH (IT) B.TECH (EEE)	120 180 180 60
2.	Bharati Vidyapeeth's College of Engineering, A-4, Pashchim Vihar, New Delhi-110063	B.TECH (CSE-DS) B.TECH (ECE) B.TECH (CSE) B.TECH (IT) BTECH (ICE) B.TECH (EEE)	60 180 120 120 60 60
3.	BM Institute of Engineering & Technology (Jain Minority Institution), Behind Fazilpur Power Station Sonepat, Bahalgarh Road, Village Raipur, Sonepat, Haryana	B.TECH (CSE) B.TECH(AIML)	120 30
4.	Delhi Technical Campus, 28/1, Knowledge Park- III, Greater	B.TECH(AI&DS) B.TECH (CSE)	60 180

S.No.	Name of the Institute	Programme Duration	Intake
		(4 Years)	
	Noida, (U.P.)	B.TECH (AIML)	60
		B.TECH (CST)	60
		B.TECH (ECE)	60
		B.TECH (CSE)	180
		B.TECH (IT)	180
		B.TECH (Civil	30
		Eng.)	
		B.TECH (ME)	60
		B.TECH (ECE)	60
		(2nd Shift)	60
	Dr. Akhilesh Das Gupta Institute of Technology & Management	B.TECH (CSE) (2nd	<i>(</i> 0
_	•	Shift)	60
5.	(Earlier name is Northern India Engineering College), FC-26,	B.TECH (IT) (2nd	60
	Shastri Park, New Delhi- 110053	Shift)	60
		B.TECH (AIML)	120
		B.TECH (AIML)	
		(2nd Shift)	60
		B.TECH (AI & DS)	120
		B.TECH (AI & DS)	120
		(2nd Shift)	60
		B.TECH (CS)	60
		B.TECH (CST)	60
	Greater Noida Institute of Technology, Plot No. 6-C, Knowledge	B.TECH (CST)	150
_		D.TECH (CSE)	130
6.	Park II, Greater Noida, Distt. Gautam Budh Nagar, UP	B.TECH (IT)	30
		B.TECH (ECE)	120
		B.TECH (CSE)	120
		B.TECH (CSE) (2nd	<i>(</i> 0
	Guru Teg Bahadur Institute of Technology, (Sikh Minority	Shift)	60
_		B.TECH (IT)	120
7.	Institute) (Minority Educational Institute), G-8 Area, Rajouri	B.TECH (IT) (2nd	
	Garden, Opp. Swarg Ashram Mandir, Delhi-110064	Shift)	60
		B.TECH(CSE-	
		AIML)	60
		B.TECH(CSE-DS)	60
		B.TECH(CSE DS)	120
		B.TECH (CSE) (2nd	
		Shift)	60
	TT 50 T 10	B.TECH (IT)	60
8.	HMR Institute of Technology & Management, Hameedpur,	B.TECH (CSE-	
.	Delhi- 110036	CYBER	30
		SECURITY)	30
			(0)
		B TECH (AIMI)	ייח
		B.TECH (AIML)	60
		BTECH (AI&DS)	60
	IIMS Engineering Management Technical Campus 18/1	BTECH (AI&DS) BTECH (AIML)	60
9.	JIMS Engineering Management Technical Campus, 48/4,	BTECH (AI&DS) BTECH (AIML) BTECH (AI&DS)	60 60 60
9.	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park-III, Greater Noida	BTECH (AI&DS) BTECH (AIML) BTECH (AI&DS) B.TECH (CSE)	60 60 60 180
9.		BTECH (AI&DS) BTECH (AIML) BTECH (AI&DS)	60 60 60

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
	Delhi- 110085	B.TECH (ITE)	90
		B.TECH (CSE)	180
		B.TECH (CSE) (2nd	60
		Shift)	60
		B.TECH (IT)	180
		BTECH (MAE)	30
		B.TECH (EEE)	90
		B.TECH (ME)	60
		B.TECH (CSE- AIML)	60
		B.TECH (CSE-DS)	60
		B.TECH (CSE-AI)	60
		B.TECH	
		(Electronics &	
		CommAdvance	60
		Comm. Technology)	
		B.TECH	
		(Electronics Engg. –	
		VLSI Design	60
		&Technology)	
		B.TECH (ECE)	120
		B.TECH (CSE)	180
	Maharaja Surajmal Institute of Technology, C-4, Janak puri, New Delhi-110058	B.TECH (IT)	120
		BTECH (EEE)	60
11		B.TECH (ECE)	
11.		(2nd Shift)	60
		B.TECH (CSE) (2nd	<i>(</i> 0
		Shift)	60
		B.TECH (IT) (2nd	60
		Shift)	60
	Trinity Institute of Innovations in Professional Studies, Plot No	B.TECH (CSE)	54
12.	2B/1, Knowledge Park - III, Greater Noida, Uttar Pradesh -	B.TECH (CST)	60
	201308	B.TECH (IT)	27
		B.TECH. / M.TECH	
		(Dual Degree) in	
		Chemical	60*
4.5	University School of Chemical Technology, GGSIP University	Enggineering	
13.	Campus, Sector 16 C, Dwarka, New Delhi - 110078	B.TECH. / M.TECH	
	• • • • • • • • • • • • • • • • • • • •	(Dual Degree) in	204
		Bio-Chemical	30*
		Engg.)	
		B.TECH. / M.TECH	
		(Dual Degree)	73*
		(Information	13
	University School of Information & Communication	Technology)	
14.	Technology, GGSIP University Campus, Sector 16 C, Dwarka,	B.TECH. / M.TECH	
17.	New Delhi – 110078	(Dual Degree)	73*
	100 Demi = 1100/0	(Computer Science	, 3
		Engg.)	
		B.TECH. / M.TECH	73*
		(Dual Degree)	

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		(Electronics & Comm. Engg.)	
15.	Shri. Balwant Institute of Technology (Jain Minority	B.TECH (ECE) B.TECH (CSE) B.TECH (ME)	23 60 30
13.	Educational Institution) Meerut Road (Pallri) Sonepat, Haryana	B.TECH (EEE) B.TECH (IT)	15 30
		B.TECH(AIML) B.TECH(IIOT) B.TECH(AI &DS)	120 60 120
16.	Vivekananda Institute of Professional Studies- Technical Campus,AU Block (Outer ring road), Pitampura, New Delhi	BTECH (CSE) B.TECH Electronics Engg. – (VLSI Design &Technology)	60
		B.Tech/M.Tech (DD) (AI & DS)	120#
17.	University School of Automation & Robotics, GGSIP University,	B.Tech/M.Tech (DD) (AI & ML)	120#
17.	East Campus, Surajmal Vihar, Delhi-110092.	B.Tech/M.Tech (DD) (IIOT)	120#
		B.Tech/M.Tech (DD) (A&R)	120#
		BTECH (CSE)	120
	Guru Teg Bahadur Institute of Technology 4th Centenary	BTECH (IT)	60
18.	Engineering College, G-8 Area, Rajouri Garden, New Delhi 110064.	BTECH (ECE) BTECH (CSE- AIML)	60
		BTECH CSE (DATA SCIENCE)	60

^{*}including EWS seats #EWS Quota as per University norms

13.1.11 SSMC (D.M. / M.Ch.)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	VMCC & Safdarjung Hospital, New Delhi 110026	DM (Cardiology)	08
1		DM (Neurology)	03

		DM (Pulmonary & Critical Care Medicine)	04
		M.Ch. (Plastic & Reconstructive Surgery)	10
		M.Ch. (Peadiatrics Surgery)	04
		M.Ch. (Urology)	05
		M.Ch. (CTVS)	05
		M.Ch. (Neuro Surgery)	04
		DM (Cardiology)	06
	Atal Bihari Vajpayee Institute of Medical Science and Dr. Ram Manohar Lohia Hospital, Baba Kharak Singh Marg, Near Gurudwara Bangla Sahib, Connaught Place, New Delhi-110001.	M. Ch. (CTVS)	04
		DM (Nephrology)	04
		DM (Neurology)	04
		DM (Neonatology)	04
2		DM (Cardiac Anaesthesia)	02
2		M.Ch. (Neuro Surgery)	06
		M.Ch. (Urology)	04
		M.Ch. (Peadiatrics Surgery)	05
		M.Ch. (Plastic & Reconstructive Surgery)	04
		DM (Critical Care Medicine)	04
3.	ESI-PGIMSR, ESI Hospital, Basaidarpur, New Delhi	DM (Pulmonary Medicine)	02
4	Chacha Nehru Bal Chikitsalaya, Raja Ram Kohli Marg, Geeta Colony, Delhi-110031.	M.Ch (Paediatrics Surgery)	02

13.1.12 BAMS (CET Code-153)

S.No.	Name of the Institute	Programme Duration	Intake
		(4 ½ Years)	

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

1.	Ch. Brahm Prakash Ayurved Charak Sansthan, Khera Dabar, Najafgarh, Delhi- 110073	BAMS	75 (including EWS)	
----	---	------	--------------------------	--

13.1.13 BHMS (CET Code-154)

S.No.	Name of the Institute	Programme Duration (5 ½ Years)	Intake
1.	Dr. B.R. Sur Homeopathic Medical College and Hospital and Research Centre, Nanak Pura Moti Bagh, New Delhi 110021	BHMS	63 (including EWS)

13.1.14 PGAC (MD AYUSH) (CET Code-196)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
	Ch. Brahm Prakash Ayurved Charak Sansthan, Khera Dabar, Najafgarh, Delhi	Rachna Sharir	08 (Including EWS)
		Kaya Chikitsa	08 (Including EWS)
		Rog Nidan & Vikriti Vigyan	07 (Including EWS)
1		Kriya Sharir	07 (Including EWS)
		PanchaKarma	06 (Including EWS)
		Swasthavritta	08 (Including EWS)
		Dravyaguna Vigyan	07 (Including EWS)

13.1.15 BACHELOR OF DESIGN (CET Code-600)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
		Bachelor of Design	44
	University School of Design & Innovation (East	(Interaction Design)	(Includes 4 EWS)
1	Campus), GGSIPUniversitySurajmal Vihar, Delhi-	Bachelor of Design	44 (
1.	110092.	(Industrial Design)	Includes 4 EWS)
		Bachelor of Design	44
		(Interior Design)	(Includes 4 EWS)

13.1.16 PG HOMEOPATHY (MD HOMEOPATHY) (CET Code-700)

S.No. Name of the Institute	Programme Duration (3 Years)	Intake
-----------------------------	------------------------------	--------

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

1	Dr. B. R. Sur Homoepathic Medical College and Hospital and Research Centre, Nanakpura, Moti Bagh, New Delhi –	Materia Medica	03
1	110021	Practice of Medicine	03
		Materia Medica	02
		Organon of Medicine	02
2 National Institu		Care taking & Repertory	03
	National Institute of Homeopathy, Narela, Delhi-110040	Practice of Medicine	04
		Pediatrics	02
		Homeopathic Pharmacy	02
		Psychiatry	02

13.2 Common Entrance Tests Based Admissions:

13.2.1 MA(MC) (CET Code-106)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	University School of Mass Communication, GGSIP University Campus, Sector 16 C, Dwarka, New Delhi-110078	MA(MC)	60
2.	Vivekananda Institute of Professional Studies-(Technical Campus), AU Block(Outer Ring Road), Pitampura, New Delhi	MA(MC)	40

13.2.2 MPT (CET Code-107)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj,	MPT	8
	New Delhi - 110070	(Musculoskeletal)	
		MPT (Neurology)	8
		MPT (Sports)	9
		MPT	5
		(Cardiopulmonary)	
2.	Banarsidas Chandiwala Institute of Physiotherapy, Chandiwala	MPT	8
	Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-19.	(Musculoskeletal)	
		MPT (Sports)	5

13.2.3 MOT (N)(CET Code-108)

S. No.	Name of the Institute	Programme Duration	Intake
		(2 Years)	

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj,	MOT	10
1	New Delhi – 110070	(Neurology)	10

13.2.4 MPO (CET Code 109)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj, New Delhi – 110070	MPO	8

13.2.5 M.Sc.(EM) (CET Code-111)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	University School of Environment Management, GGSIP University Campus, Sector-16C, Dwarka, New Delhi-110078, GGSIP University	M.Sc.(EM)	28 25+EWS+Other)

13.2.6 MA (English) (CET Code 113)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Humanities & Social Sciences, GGSIP University Campus, Sec 16 C Dwarka, New Delhi-110078 GGSIP University	M.A.(ENGLISH)	60
2	Vivekananda Institute of Professional Studies- Technical Campus, AU Block(Outer Ring Road), Pitampura, New Delhi	M.A.(ENGLISH)	30

13.2.7 BCA (CET Code 114)

S. No.	Name of the Institute	Programme Name	Intake
1.	Banarsidas Chandiwala Institute of Information Technology, Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi – 19	Bachelor of Computer Application	60
2.	Bosco Technical Training Society, Don Bosco Technical School, Okhla Road, New Delhi	Bachelor of Computer Application	60
3.	Chanderprabhu Jain College of Higher Studies & School of Law, Plot	Bachelor of Computer Application (Shift I)	60
	No. OCF, Sector A-8, Narela, Delhi	Bachelor of Computer Application (Shift	60

S. No.	Name of the Institute	Programme Name	Intake
		II)	
4.	COMM-IT, Career Academy, FC-31, DDA's Institutional Area, (Near Pushpawati Singhania Hospital) Press Enclave Road, Sheikh Sarai, Ph-II New Delhi-17 (MUSLIM MINORITY)	Bachelor of Computer Application	60
5.	Delhi Institute of Rural Development, (Sister Branch of DIRD), G.T. Karnal Road, Village Nangli Poona, Delhi-110036	Bachelor of Computer Application	30
6.	Delhi Technical Campus, 28/1, Knowledge Park, III, Greater NOIDA, UP	Bachelor of Computer Application	60
7.	Don Bosco Institute of Technology, Okhla Road, New Delhi 110025	Bachelor of Computer Application	60
0	Fairfield Institute of Management & Technology, Plot No.1037/1,	Bachelor of Computer Application (Shift I)	60
8.	Kapashera, New Delhi-110037	Bachelor of Computer Application (Shift II)	30
9.	Institute of Information Technology & Management, D-29,	Bachelor of Computer Application (Shift I)	120
	Institutional Area, JanakPuri, New Delhi-110058	Bachelor of Computer Application (Shift II)	120
Institute of Innovation In Technology & Management, D-27 & 28, Institutional Area, Janakpuri, New Delhi-110058	Institute of Innovation In Technology & Management, D-27 & 28.	Bachelor of Computer Application (Shift I)	120
	Bachelor of Computer Application (Shift II)	120	
11.	Ideal Institute of Management and Technology, 16-X, Karkardooma Institutional Area, (Near Railway Reservation Centre), Delhi-110092	Bachelor of Computer Application	45
12.	Jagan Institute Of Management Studies(Rohini), 3, Institutional Area,	Bachelor of Computer Application (Shift I)	60
	Sector-5, Rohini, (Near Rajiv Gandhi Cancer Research Institute), Delhi-85	Bachelor of Computer Application (Shift II)	60

S. No.	Name of the Institute	Programme Name	Intake
	Jagannath International Management School, OCF, Pocket-9, Sector-	Bachelor of Computer Applications (Shift I)	60
13.	B, Vasant Kunj, New Delhi-110070	Bachelor of Computer Application (Shift II)	60
14.	JIMS Engineering Management Technical Campus , 48/4, Knowledge Park – III, Greater Noida	Bachelor of Computer Application	120
15.	Kasturi Ram College of Higher Education, 17/1/2/3 & 33/3/1, Kureni Road, Narela, Delhi-110040	Bachelor of Computer Application	30
	Kamal Institute of Higher Education and Advance Technology, K-	Bachelor of Computer Application (Shift I)	90
	1(Block) Mohan Garden, New Delhi-110059	Bachelor of Computer Application (Shift II)	30
17.	KCC Institute of Legal & Higher Education, 2B-2C, Knowledge Park III, Greater Noida, Gautam Budh Nagar, UP	Bachelor of Computer Application	60
18.	Lingaya's Lalita Devi Institute of Management Science, 847 – 848, Mandi Road, Vill. Mandi, New Delhi – 110047	Bachelor of Computer Application	60
	Maharaja Surajmal Institute, C-4, Janak Puri, New Delhi-110058	Bachelor of Computer Application (Shift I)	120
19.		Bachelor of Computer Application (Shift II)	120
20.	Management Education & Research Institute, 53-54, Institutional Area, Janak Puri, New Delhi – 110058	Bachelor of Computer Application (Shift I)	60
		Bachelor of Computer Application (Shift II)	60
21.	SGIT School of Management NH 24, Opp.Jindal Pipes Ltd., Jindal Nagar, Gaziabad-201302	Bachelor of Computer Application	15
22.	Shri Balwant Institute of Technology, Meerut Road (Pallri), Sonepat (NCR Delhi), Haryana, 131023 (Jain Minority)	Bachelor of Computer Application	30

S. No.	Name of the Institute	Programme Name	Intake	
22	Sirifort College of Computer Technology & Management, Plot No.8,	Bachelor of Computer Application (Shift I)	120	
23.	Sector-25, Rohini, New Delhi	Bachelor of Computer Application (Shift II)	60	
24.	Sri Guru Tegh Bahadur Institute of Management and Information	Bachelor of Computer Application (Shift I)	120	
24.	Technology, Gurudwara Nanak Piao, G.T.K. Road, Delhi-110033	Bachelor of Computer Application (Shift II)	120	
25.	Tecnia Institute of Advanced Studies,Madhuban Chowk, Rohini,	Bachelor of Computer Application (Shift I)	120	
23.	Delhi – 110085	Bachelor of Computer Application (Shift II)	120	
26.	Trinity Institute of Innovations in Professional Studies, Plot No. 2B/1, Knowledge Park-III, Greater Noida, Uttar Pradesh 201308	Bachelor of Computer Application	60	
27	Trinity Institute of Professional Studies Sector-9 Dwarka (Adjacent	Trinity Institute of Professional Studies, Sector-9, Dwarka, (Adjacent	Bachelor of Computer Application (Shift I)	60
27.	to Metro Pillar No.1160) New Delhi-110075	Bachelor of Computer Application (Shift II)	60	
28.	United College of Education, Plot No. 50, Knowledge Park 3, Greater Noida, G B Nagar, UP	Bachelor of Computer Application	30	
29.	Vivekananda Institute of Professional Studies- Technical Campus, AU Block(Outer Ring Road), Pitampura, New Delhi	Bachelor of Computer Application (Shift I)	180	
		Bachelor of Computer Application (Shift II)	120	
30.	Kalka Institute of Research & Advanced Studies, Kalka Public School Campus, Alaknanda, New Delhi-1100019	Bachelor of Computer Application	60	

Accredited as NAAC A++ Grade

13.2.8 B.SC (Yoga) (CET Code 117)

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
1.	Morarji Desai National Institute of Yoga, 68, Ashoka Road, New Delhi 110001	B.Sc. (Yoga)	30

13.2.9 M.Ed (CET Code 120)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School Of Education, GGSIP University Campus, Sector 16 C, Dwarka, Delhi-110078	M.Ed.	50 (+10% EWS Quota)

13.2.10 B.Ed. (CET Code 122)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Delhi Teachers Training College, 340, Deen Pur, Bijwasan Road, Nazafgarh, New Delhi.	B.Ed	100
2.	Delhi Institute of Rural Development (Sister Branch of DIRD), G. T. Karnal Road, Village Nangli Puna, Delhi-110036.	B.Ed	100
3.	Fairfield Institute of Management & Technology, Plot No.1037/1, Kapashera, New Delhi - 110037	B.Ed	100
4.	Gitarattan Institute of Advanced Studies & Training, D-Block, Sector-7, Rohini, Delhi - 110085 (Only for Female Candidates)	B.Ed	100
5.	Guru Nanak College of Education, Road No. 75, Punjabi Bagh, New Delhi - 110026 (Minority Educational Institute)	B.Ed	100
6.	Guru Ram Dass College of Education, West Jyoti Nagar, Shahdara, Delhi	B.Ed	100
7.	Institute of Vocational Studies, FC-31, DDA's Institutional Area, Press Enclave Road, Sheikh Sarai, Ph-II, New Delhi - 110017 (Minority Educational Institute)	B.Ed	100
8.	Kamal Institute of Higher Education and Advance Technology, K-1 (Block) Mohan Garden, New Delhi- 110059	B.Ed	100
9.	Kalka Institute for Research and Advanced Studies, Kalka Public School Campus, Alaknanda, New Delhi - 110019	B.Ed	100
10.	Kasturi Ram College of Higher Education, Village Kureni Narela, Delhi- 110040	B.Ed	100

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
11.	Lingaya's Lalita Devi Institute of Management Science, 847 - 848, Mandi Road, Vill. Mandi, New Delhi - 110047	B.Ed	100
12.	Maharaja Surajmal Institute, C-4, Janak Puri, New Delhi-110058	B.Ed	100
13.	Pradeep Memorial Comprehensive College of Education, Pratap Vihar, Kirari Extn., Nangloi, Delhi - 110041	B.Ed	100
14.	Sri Ram Institute of Teacher Education, Village Bamnoli, Sector-28, Dwarka, New Delhi -110045	B.Ed	100
15.	State Council of Educational Research & Training, Varun Marg, Defence Colony, New Delhi	B.Ed	100
16.	Sant Hari Dass College of Higher Education, (Opp. Air Force Station), Bani Camp, Najafgarh, New Delhi - 110043	B.Ed	100
17.	St. Lawrence College of Higher Education, Geeta Colony, Facility Center, Delhi - 110030 (Only for Female Candidates)	B.Ed	100
18.	V.D. Institute of Technology, Krishan Vihar, Sultan Puri, Delhi - 110041	B.Ed	50
19.	Leelawati Munshi College of Education, Bharatiya Vidya Bhavan 01, Kasturba Gandhi Marg, New Delhi 110001	B.Ed	100
20.	Shri Krishna College of Education, Plot / Khasra: 234, Johnamani, Daula, Baghpat, Uttar Pradesh	B.Ed	100
21.	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park - III, Greater Noida	B.Ed	100
22.	Sant Gopichand Education & Welfare Society, Plot No. 149, Village- Ahera, Harchandpur, Baghpath, UP	B.Ed	50
23.	Army Institute of Education, Plot M-1, Block No-P-5, Greater Noida, Gautam Budh Nagar-201306	B.Ed	100

Accredited as NAAC A++ Grade

13.2.11 Paramedical (CET Code-124):

13.2.11.1 BPO

S. No.	Name of the Institute	Programme Duration (4 ½ Years)	Intake
1	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj, New Delhi – 110070	ВРО	25
2	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi- 110026	ВРО	16

13.2.11.2 BPT

S. No.	Name of the Institute	Programme Duration (4 ½ Years)	Intake
1	Banarsidas Chandiwala Institute of Physiotherapy, Chandiwala Estate, Maa Anandmai Ashram Marg, Kalkaji, New Delhi-19	BPT	60
2	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj, New Delhi – 110070	BPT	50

13.2.11.3 B.Sc. (MLT)

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	College of Medical Lab Technology, Hindu Rao Hospital, Malka Ganj, Delhi	B.Sc. (MLT)	30
2	Vardhman Mahavir Medical College & Safdarjung Hospital, New Delhi- 110026	B.Sc. (MLT)	25
3	Holy Family Hospita Delhi Okhla Road, Okhla, New Delhi-110025	B.Sc(MLT)	10

13.2.11.4 BASLP

S. No.	Name of the Institute	Programme Duration (4 Years)	Intake
1	Ali Yavar Jung National Institute of Speech & Hearing Disabilities (Divyanjan), Regional Centre, Plot no. 44A, Block-C, Sector-40, Gautam Budh Nagar, Noida, UP	BASLP	25

13.2.11.5 BOT

S. No.	Name of the Institute	Programme Duration (4 ½ Years)	Intake
1	ISIC Institute of Rehabilitation Sciences, Sector - C, Vasant Kunj, New Delhi – 110070	ВОТ	25

Accredited as NAAC A++ Grade

13.2.12 BBA (CET Code 125)

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
1.	Army Institute of Management & Technology, Plot No. M-1, Block No. P-5, Sector - Pocket-5, Greater Noida — 201306	BBA	60
2.	Accman Business School, 46 A/2, Knowledge Park III, Greater Noida, UP 201308	BBA	30
3.	Banarsidas Chandiwala Institute of Professional Studies, Plot No. 9, Sector - 11, Phase I, Dwarka, New Delhi – 110075	BBA (2nd Shift)	60
4.	Bhagwan Parshuram Institute of Technology, P.S.P 4, Sector - 17, Rohini,Delhi – 110085	BBA (2nd Shift) BBA (2nd Shift)	60
5.	BM Institute of Engineering & Technology, Behind Fazilpur Power Station Sonepat, Bahalgarh Road, Village Raipur, Sonepat, Haryana (Jain Minority)	BBA (2lid Sillit)	60
		BBA	60
	Chanderprabhu Jain College Of Higher Studies & School of Law, Plot	BBA (2nd Shift)	60
6.	No. OCF, Sector - A - 8, Narela, Delhi	BBA (CAM)	30
		BBA (CAM) (2nd Shift)	30
7.	Dr. Akhilesh Das Gupta Institute of Technology & Management, FC-26, Shastri Park, New Delhi 110053.	BBA (2. 1 GL (2.)	120
	20, Shasti i ark, New Delhi 110023.	BBA (2nd Shift)	60
8.	Delhi School of Professional Studies and Research, 9, Institutional Area, Sector 25, Rohini, Phase - III, Delhi - 110085	BBA (2nd Shift)	140
9.	Delhi Institute Of Advanced Studies, Plot No.6, Sector-25, Rohini, Delhi – 110085	BBA	80
10.	Delhi Institute Of Rural Development, (Sister Branch of DIRD), G. T. Karnal Road, Village Nangli Puna, Delhi-110036.	BBA	60
	Delhi Metropolitan Education (Sunshine Education & Development	BBA	180
11.	Society) B-12, Sector-62, Noida (U.P.)	BBA (2nd Shift)	120
12.	Fairfield Institute of Management & Technology, Plot No. 1037/1,	BBA	120
12.	Kapashera, New Delhi – 110037	BBA (2nd Shift)	120
13.	Gitarattan International Business School, Rohini Educational Society	BBA	180
13.	at PSP, Complex-II, Madhuban Chowk, Delhi	BBA (2nd Shift)	180
14.	Ideal Institute of Management and Technology, 16-X, Karkardooma, (Near Telephone Exchange), Delhi – 110092	BBA (2nd Shift)	60
15.	Institute of Information Technology & Management, D -29, Institutional Area, Janak Puri, New Delhi	BBA	180
	Institute of Innovation in Technology and Management, D 27 & 28,	BBA (2nd Shift) BBA	180 180
16.	Institute of finovation in Technology and Wanagement, B 27 & 26, Institutional Area, Janakpuri, New Delhi	BBA (2nd Shift)	180
1.5	Jagan Institute of Management Studies, 3, Institutional Area, Sector 5,	BBA	60
17.	Rohini (Near Rajiv Gandhi Cancer Research Institute), Delhi – 110085	BBA (2nd Shift)	60
18.	Jagannath International Management School, MOR Pkt - 105, Kalkaji, (Opp. Kalkaji Police Station) New Delhi – 110019	BBA (2nd Shift)	60 60

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
19.	Jagannath International Management School, OCF, Pocket - 9, Sector	BBA	120
	B, Vasant Kunj, New Delhi – 110070	BBA (2nd Shift)	120
20.	JIMS Engineering Management Technical Campus, 48/4, Knowledge	BBA	180
20.	Park - III, Greater NOIDA	BBA (2nd Shift)	30
21.	Kasturi Ram College of Higher Education, Vill. Kureni Narela, Delhi –	BBA	50
	110040	BBA (2nd Shift)	50
22.	Kamal Institute of Higher Education and Advance Technology, K - 1 (Block) Mohan Garden, New Delhi - 110059	BBA (2nd Shife)	60
		BBA (2nd Shift)	30
23.	KCC Institute of Legal & Higher Education, 2B-2C, Knowledge Park III, Greater Noida, Gautam Budh Nagar, UP	BBA	180
24.	Lingaya's Lalita Devi Institute of Management Science, 847-848,	BBA	120
24.	Mandi Road, Vill Mandi, New Delhi – 110047	BBA (2nd Shift)	30
25.	Maharaja Agrasen Institute of Management Studies, Sector - 22, Rohini, Delhi – 110085	BBA	240
		BBA (2nd Shift) BBA	180
	Maharaja Surajmal Institute, C - 4, Janak puri, New Delhi – 110058	BBA (B&I)	180 60
26.		BBA (B&I) (2nd Shift	60
		BBA (2nd Shift)	180
27.	Management Education & Research Institute, 53-54, Institutional	BBA	180
-/-	Area, Janak Puri, New Delhi – 110058	BBA (2nd Shift)	120
20	New Delhi Institute of Management, 60 & 61, Tughlakabad	BBA	180
28.	Institutional Area, New Delhi – 110062	BBA (2nd Shift)	180
	Rukmini Devi Institute of Advanced Studies, 2A&2B, Ph I,	BBA	180
29.	Madhuban Chowk, Rohini, Delhi – 110085	BBA (2nd Shift)	180
30.	Sant Hari Dass College Of Higher Education, (Opp. Air Force Station), Bani Camp, Najafgarh, New Delhi – 43	BBA	60
31.	Sirifort Institute of Management Studies, Plot No. 8, Sector – 25, Rohini, New Delhi	BBA	120
		BBA	120
		BBA (B&I)	60
32.	Sri Guru Tegh Bahadur Institute of Management and Information Technology, Gurudwara Nanak Piao, G. T. K. Road, Delhi – 110033	BBA (2nd Shift)	120
	Technology, Gurudwara Nanak Flao, G. 1. K. Road, Denn - 110055	BBA (B&I) (2nd Shift)	60
33.	SGIT School of Management, NH-24, Opp. Jindal Pipes Ltd., Jindal Nagar, Ghaziabad – 201302	BBA	45
24	Tecnia Institute of Advanced Studies, Madhuban Chowk, Rohini,	BBA	120
34.	Delhi – 110085	BBA (2nd Shift)	120
35.	Trinity Institute of Professional Studies, Sec - 9, Dwarka, (Adjacent to	BBA	120

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
	Metro Piller No. 1160), New Delhi – 110075	BBA (2nd Shift)	120
36.	United College of Education, Plot No. 50, Knowledge Park 3, Greater Noida, G B Nagar, UP	BBA	120
27	Vivekananda Institute of Professional Studies-Technical Campus, AU	BBA	180
37.	Block (Outer Ring Road), Pitampura, New Delhi	BBA (2nd Shift)	180
38.	Trinity Institute of Innovations in Professional Studies, Plot No. 2B/1, Knowledge Park-III, Greater Noida, Uttar Pradesh 201308	BBA	90
39.	Shri. Balwant Institute of Technology (Jain Minority Educational Institution) Meerut Road (Pallri) Sonepat, Haryana	BBA	30
40.	COMM-IT Career Academy, FC-31, Sheikh Sarai, Ph-II, New Delhi (Muslim Minority)	BBA	50
41.	Delhi Technical Campus, 28/1, Knowledge Park III, Greater Noida, U.P	BBA	60
42.	Maharaja Agrasen Institute of Technology, Sector - 22, Rohini, Delhi- 110085	BBA	60
43.	Don Bosco Institute of Technology, Okhla Road, New Delhi 110025	BBA	120
44.	Bharatiya Vidya Bhavan, Kasturba Gandhi Marg, New Delhi 110001	BBA	60

13.2.13 BA (JMC) (CET Code-126

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	Bharti Vidyapeeth Institute of Computer Applications &	BA(JMC)	120
1.	Management, A-4, Paschim Vihar, New Delhi-110063.	BA(JMC) 2nd Shift	120
	Delhi Metropolitan Education (Sunshine Educational and	BA(JMC)	120
2.	Development Society) B-12, Sec-62 Noida (UP)	BA(JMC) 2nd Shift	60
	Fairfield Institute of Management & Technology, Plot No.1037/1, Kapashera, New Delhi-110037	BA(JMC)	60
3.		BA(JMC) 2nd Shift	30
	Jagannath International Management School, OCF, Pkt.9, Sec B, Vasant Kunj, New Delhi-110070	BA(JMC)	60
4.		BA(JMC) 2nd Shift	60
	Kasturi Ram College of Higher Education, Vill. Kureni (Khasra	BA(JMC)	30
5.	No.17/2/3 and 33/3) Narela, Delhi-110040	BA(JMC) 2nd Shift	30
6.	Lingaya's Lalita Devi Institute of Management Science, 847-848, Mandi Road, Vill. Mandi, New Delhi-110047	BA(JMC)	120
7.	Maharaja Agrasen Institute of Management Studies, Plot No.1,	BA(JMC)	60

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
	Sector-22, Rohini, Delhi-110085	BA(JMC) 2nd Shift	60
	Tecnia Institute of Advanced Studies, Madhuban Chowk, Rohini,	BA(JMC)	120
8.	Delhi-110085	BA(JMC) 2nd Shift	120
	Trinity Institute of Professional Studies Sector 0 Dwarks (Adjacent	BA(JMC)	60
9.	Trinity Institute of Professional Studies, Sector-9, Dwarka, (Adjacent to Metro Piller No.1160), New Delhi-110075	BA(JMC) 2nd Shift	60
	Vivekananda Institute of Professional Studies-Technical Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	BA(JMC)	180
10.		BA(JMC) 2nd Shift	120
	Management Education & Research Institute, 53-54, Institutional	BA(JMC)	60
11.	Area, Janak Puri, New Delhi- 110058	BA(JMC) 2nd Shift	60
12.	United College of Education, Plot No. 50, Knowledge Park- 3, Greater Noida, UP	BA(JMC)	30
13.	KCC Institute of Legal & Higher Education, 2B-2C,Knowledge Park III, Greater Noida, Gautam Budh Nagar, UP	BA(JMC)	30
14.	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park- III, Greater Noida	BA(JMC)	60
15.	Institute of Information Technology & Management, D 29 Institutional Area, Janak Puri, New Delhi	BA(JMC)	120

13.2.14 BHMCT (CET Code- 127)

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
1.	Banarsidas Chandiwala Institute Of Hotel Management & Catering Technology, Chandiwala Estate, Maa Anandimai Ashram Marg, Kalkaji, New Delhi 110019	ВНМСТ	120
2.	Delhi Technical Campus, 28/1, Knowledge Park III, Greater Noida, U.P	ВНМСТ	60

Accredited as NAAC A++ Grade

13.2.15 LE-B.Tech (Diploma) and (B.Sc Graduate) (CET Code 128 & 129)

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		LE B.TECH (ECE)	12
	Bhagwan Parshuram Institute of Technology, P.S.P4, Sector 17,	LE B.TECH (CSE)	18
1.	Rohini, Delhi- 110085	LE B.TECH (IT) LE B.TECH (EEE)	18 6
		LE B.TECH (CSE-DS)	6
		LE B.TECH (ECE)	18
2.	Bharati Vidyapeeth's College of Engineering, A-4, Pashchim Vihar, New Delhi-110063	LE B.TECH (TT)	12
		LE B.TECH (IT) LE BTECH (ICE)	12 6
		LE B.TECH (EEE)	6
3.	BM Institute of Engineering & Technology (Jain Minority Institution), Behind Fazilpur Power Station Sonepat, Bahalgarh Road, Village	LE B.TECH (CSE)	12
	Raipur, Sonepat, Haryana	LE B.TECH(AIML)	3
	Delhi Technical Campus, 28/1, Knowledge Park- III, Greater Noida, (U.P.)	LE B.TECH(AI&DS)	6
4.		LE B.TECH (CSE) LE B.TECH	18
		(AIML) LE B.TECH	6
		(CST) LE B.TECH	6
		(ECE) LE B.TECH	18
		(CSE) LE B.TECH (IT)	18
		LE B.TECH (Civil Eng.)	3
	Dr. Akhilesh Das Gupta Institute of Technology & Management	LE B.TECH (ME)	6
5.	(Earlier name is Northern India Engineering College), FC-26, Shastri Park, New Delhi- 110053	LE B.TECH (ECE) (2nd Shift)	6
		LE B.TECH (CSE) (2nd Shift)	6
		LE B.TECH (IT) (2nd Shift) LE B.TECH	6
		(AIML) LE B.TECH	12
		(AIML) (2nd Shift)	6

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		LE B.TECH (AI & DS)	12
		LE B.TECH (AI & DS) (2nd Shift)	6
		LE B.TECH (CS)	6
		LE B.TECH (CST)	6
	Greater Noida Institute of Technology, Plot No. 6-C, Knowledge Park	LE B.TECH	
6.	II, Greater Noida, Distt. Gautam Budh Nagar, UP	(CSE)	15
0.	11, Greater Worda, Distr. Gautain Buun Wagar, Or	LE B.TECH (IT)	3
		LE B.TECH	
		(ECE)	12
		LE B.TECH	12
		(CSE)	12
		LE B.TECH	6
	Guru Teg Bahadur Institute of Technology, (Sikh Minority Institute)	(CSE) (2nd Shift)	
-	(Minority Educational Institute), G-8 Area, Rajouri Garden, Opp.	LE B.TECH (IT)	12
7.	Swarg Ashram Mandir, Delhi-110064	LE B.TECH (IT)	6
		(2nd Shift) LE	
		B.TECH(CSE-	6
		AIML)	U
		LE	
		B.TECH(CSE-	6
		DS)	
		LE	12
		B.TECH(CSE)	12
		LE B.TECH	6
		(CSE) (2nd Shift)	
	HMR Institute of Technology & Management, Hameedpur, Delhi-	LE B.TECH (IT)	6
8.	110036	LE B.TECH	
		(CSE-CYBER	3
		SECURITY)	
		LE B.TECH (AIML)	6
		LE BTECH	
		(AI&DS)	6
		LE BTECH	
		(AIML)	6
	JIMS Engineering Management Technical Campus, 48/4, Knowledge	LE BTECH	
9.	Park-III, Greater Noida	(AI&DS)	6
		LE B.TECH	18
		LE B.TECH	6
		LE B.TECH	
		(ECE)	9
10.	Maharaja Agrasen Institute of Technology, Sector - 22, Rohini, Delhi- 110085	LE B.TECH	10
		(CST)	18
		LE B.TECH	9
		(ITE)	
		LE B.TECH	18

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		(CSE)	
		LE B.TECH	6
		(CSE) (2nd Shift)	
		LE B.TECH (IT)	18
		LE BTECH	3
		(MAE)	3
		LE B.TECH	9
		(EEE)	<i>,</i>
		LE B.TECH	6
		(ME)	0
		LE B.TECH	6
		(CSE-AIML)	0
		LE B.TECH	
		(CSE-DS)	6
		LE B.TECH	
		(CSE-AI)	6
		LE B.TECH	
		(Electronics &	
		CommAdvance	
		Comm.	6
		Technology)	
		LE B.TECH	
		(Electronics	
		Engg. – VLSI	6
		Design	
		&Technology)	
		LE B.TECH	12
		(ECE)	12
		LE B.TECH	18
		(CSE)	18
		LE B.TECH (IT)	12
	Maharaja Surajmal Institute of Technology, C-4, Janak puri, New	LE BTECH	
11.	Delhi-110058	(EEE)	6
		LE B.TECH	6
		(ECE) (2nd Shift)	6
		LE B.TECH	
		(CSE) (2nd Shift)	6
		LE B.TECH (IT)	6
		(2nd Shift)	0
		LE B.TECH	5
	Trinity Institute of Innovations in Professional Studies, Plot No 2B/1,	(CSE)	3
12.	Knowledge Park - III, Greater Noida, Uttar Pradesh – 201308	LE B.TECH	6
	, , , , , , , , , , , , , , , , , , , ,	(CST)	Ü
		LE B.TECH (IT)	3
	Hutmongton Calcal of Chamilton III along to a CCCID II 1	LE B.TECH. /	
10	University School of Chemical Technology, GGSIP University	M.TECH (Dual	_
13.	Campus, Sector 16 C, Dwarka, New Delhi - 110078	Degree) in	6
		Chemical	

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		Enggineering	
		LE B.TECH. /	
		M.TECH (Dual	
		Degree) in Bio-	3
		Chemical Engg.)	
		LE B.TECH. /	
		M.TECH (Dual	
		Degree)	6
		(Information	O
		Technology)	
		LE B.TECH. /	
	University School of Information & Communication Technology,	M.TECH (Dual	
14.	GGSIP University Campus, Sector 16 C, Dwarka, New Delhi – 110078	Degree)	6
14.	GGSIF University Campus, Sector to C, Dwarka, New Deini – 1100/8	(Computer	U
		Science Engg.)	
		LE B.TECH. /	
		M.TECH (Dual	
		Degree)	6
		(Electronics &	O
		Comm. Engg.)	
		LE B.TECH	
		(ECE)	2
		LE B.TECH	
		(CSE)	6
15.	Shri. Balwant Institute of Technology (Jain Minority Educational	LE B.TECH	
13.	Institution) Meerut Road (Pallri) Sonepat, Haryana	(ME)	3
		LE B.TECH	
		(EEE)	1
		LE B.TECH (IT)	3
		LE LE	
		B.TECH(AIML)	12
		LE	
		B.TECH(IIOT)	6
		LE B.TECH(AI	
	Vivekananda Institute of Professional Studies- Technical Campus.AU	&DS)	12
16.	Block (Outer ring road), Pitampura, New Delhi	LE BTECH	
	Dioen (Outer ring roun), riminpural, rien Denn	(CSE)	12
		LE B.TECH	
		Electronics Engg.	
		- (VLSI Design	6
		&Technology)	
		LE LE	
		B.Tech/M.Tech	12
17.		(DD) (AI & DS)	
		LE	
		B.Tech/M.Tech	12
	University School of Automation & Robotics, GGSIP University, East	(DD) (AI & ML)	
	Campus, Surajmal Vihar, Delhi-110092.	LE LE	
		B.Tech/M.Tech	12
		(DD) (IIOT)	
		LE	1.0
		B.Tech/M.Tech	12

S.No.	Name of the Institute	Programme Duration (4 Years)	Intake
		(DD) (A&R)	
	Guru Teg Bahadur Institute of Technology 4 th Centenary Engineering College, G-8 Area, Rajouri Garden, New Delhi 110064.	LE BTECH (CSE)	12
		LE BTECH (IT)	6
10		LE BTECH (ECE)	6
18.		LE BTECH (CSE-AIML)	6
		LE BTECH CSE (DATA SCIENCE)	6

13.2.16 B.Tech. (Biotechnology) (CET Code 130)

S.No	Name of the Institute	Programme Duration (4 Years)	Intake
1	University School of Bio-Technology, GGSIP University Campus,	B.Tech (Bio	61 *
1	Sector 16 C, Dwarka, New Delhi – 110078	Technology)	01 '

^{*} Including all reservation

13.2.17 Bachelor of Pharmacy (CET Code 133)

S.No.	Name of the Institute	Programme Duration (4 years)	Intake
1	Jeevan Gopi Institute of Pharmacy & Technology, Village and Post Ahera Distt Baghpat, UP	B.Pharma	60
2.	Delhi Institute Of Rural Development, Holambi Khurd, Delhi – 110082	B.Pharma	60

13.2.18 B.Sc. Medical Imaging Technology (CET Code-134)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	Holy Family Hospital, Delhi, Okhla Road, Okhla, New Delhi- 110025	B.Sc. (MIT)	15
2	Vardhman Mahavir Medical College and Safdarjung Hospital, New Delhi-110029	B.Sc. (MIT)	12

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

13.2.19 M.Tech (CET Code-139)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Information & Communication Technology, GGSIP University Campus, Sector 16 C, Dwarka, New Delhi - 110078	M.Tech. (Computer Science Engineering) (Regular) M.Tech. (Information Technology) (Regular)	21 29
2	C-DAC,NOIDA, (Formerly Electronics Research & Development Centre of India) Govt. of India, anusandhan Bhawan, C-56/1, Institutional Area, Sector-62, Noida	M.Tech. (Computer Science & Engineering)	25

13.2.20 M.Tech (CET Code-140)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	University School of Information & Communication Technology, GGSIP University Campus, Sector 16 C, Dwarka, New Delhi - 110078	M.Tech. (Electronics & Communication Engineering) (Regular)	21
2.	C-DAC,NOIDA, (Formerly Electronics Research & Development Centre of India) Govt. of India, Anusandhan Bhawan, C-56/1, Institutional Area, Sector-62, Noida	M.Tech. (VLSI Design)	25

13.2.21 M.Tech.(AI &DS) (CET Code- 141)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	C-DAC,NOIDA, (Formerly Electronics Research & Development Centre of India) Govt. of India, Anusandhan Bhawan, C-56/1, Institutional Area, Sector-62, Noida	M.Tech (Artificial Intelligence & Data Science)	25

13.2.22 B. (Com) (H) (CET Code-146)

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	Chanderprabhu Jain College Of Higher Studies & School of	B. Com. (Hons.)	30
1.	Law, Plot No. OCF, Sector - A - 8, Narela, Delhi	B.Com (Hons.) 2nd Shift	15
2.	Delhi Institute Of Advanced Studies, Plot No.6, Sector-25, Rohini, Delhi – 110085	B. Com. (Hons.)	40
2	Delhi School of Professional Studies and Research, 9,	B. Com. (Hons.)	70
3.	3. Institutional Area, Sector-25, Rohini, Ph-III, Delhi	B. Com. (Hons.) 2nd Shift	70
4.	Fairfield Institute of Management & Technology, Plot No.	B. Com. (Hons.)	30

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
	1037/1, Kapashera, New Delhi - 110037	B. Com. (Hons.) 2 nd Shift	30
	Guru Nanak Institute of Management, Road No.75, Punjabi	B.Com (Hons.)	60
5.	Bagh (West) New Delhi – 110026 (Sikh Minority Institution)	B. Com. (Hons.) 2 nd Shift	30
	Institute of Innovation in Technology and Management, D 27	B. Com. (Hons.)	60
6.	& 28, Institutional Area, Janakpuri, New Delhi	B. Com. (Hons.) 2nd Shift	60
_	Institute of Information Technology & Management,	B.Com (Hons.)	60
7.	D -29, Institutional Area, Janak Puri, New Delhi	B. Com. (Hons.) 2nd Shift	60
8.	Jagannath International Management School, MOR Pkt-105	B. Com. (Hons.)	60
· ·	Kalkaji (Opp. Kalkaji Police Station), New Delhi-110 019	B. Com (Hons.) 2nd Shift	60
9.	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park - III, Greater NOIDA	B. Com (Hons.)	60
10.	Kasturi Ram College of Higher Education, Vill. Kureni Narela, Delhi	B. Com (Hons.)	50
11.	Kamal Institute of Higher Education and Advance Technology, K - 1 (Block) Mohan Garden, New Delhi - 110059	B. Com (Hons.)	30
12.	KCC Institute of Legal & Higher Education,2B-2C, Knowledge Park III, Greater Noida,Gautam Budh Nagar, UP	B. Com. (Hons.)	120
13.	Lingaya's Lalita Devi Institute of Management Science, 847 - 848, Mandi Road, Vill. Mandi, New Delhi – 110047	B. Com. (Hons.)	60
	Maharaja Agrasen Institute Of Management Studies, Sector-	B. Com. (Hons.)	120
14.	22, Rohini, Delhi – 85	B. Com (Hons.) 2nd Shift	60
	Maharaja Surajmal Institute, C - 4, Janak puri, New Delhi -	B. Com (Hons.)	60
15.	110058	B. Com (Hons.) 2nd Shift	60
16.	Management Education & Research Institute, 53-54, Institutional Area, Janak Puri, New Delhi – 110058	B. Com. (Hons.)	60
17	Trinity Institute of Professional Studies, Sec - 9, Dwarka,	B. Com. (Hons.)	40
17.	(Adjacent to Metro Piller No. 1160), New Delhi – 110075	B. Com. (Hons.) 2nd Shift	40
1.0	Vivekananda Institute of Professional Studies-Technical	B. Com. (Hons.)	180
18.	Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	B. Com. (Hons.) (2 nd Shift)	120
19.	Sri Guru Teg Bahadur Institute of Management & Information Technology, Gurudwara Nanak Piao, G.T. Karnal Road, Delhi – 110033	B. Com. (Hons.)	60

S. No.	Name of the Institute	Programme Duration (3 Years)	Intake
20.	Shri Balwant Institute of Technology (Jain Minority Institute), Meerut Road (pallri), Sonepat, NCR Delhi), Haryana (Jain Minority)	B. Com. (Hons.)	30
21.	Don Bosco Institute of Technology, Okhla Road, New Delhi 110025	B. Com. (Hons.)	60
22.	Bharatiya Vidya Bhavan, Kasturba Gandhi Marg, New Delhi 110001	B. Com. (Hons.)	60

13.2.23 M.Tech (Biotechnology) (CET Code-148)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Bio-Technology, GGSIP University Campus,	M.Tech. (Bio	24 *
	Sector 16 C, Dwarka, New Delhi – 110078	Technology)	24 **

^{*} Including all reservations

13.2.24 M.Tech (Nano Technology)(Non CET Based) (CET Code-149)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Basic and Applied Sciences, GGSIP University	M.Tech. (Nano	15
	Campus, Sector 16 C, Dwarka, New Delhi – 110078	Technology))	13

13.2.25 M.Tech (Industrial Biotechnology) (CET Code-151)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Bio-Technology, GGSIP University Campus, Sector 16 C, Dwarka, New Delhi – 110078	M.Tech. (Industrial Bio	10 *
	Sector 10 C, Dwarka, New Delin - 1100/6	Technology)	

^{*} Including all reservations

13.2.26 M.Tech (Chemical Engineering)(CET Code-152)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Chemical Technology, Sector 16 C, Dwarka,	M.Tech.	
1	GGSIP University Campus, New Delhi – 110078	(Chemical	30
	GGSIP University Campus, New Deini – 1100/8	Engineering)	

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

13.2.27 M.Tech (Robotics & Automation)(CET Code-156)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Information & Communication Technology, GGSIP University Campus, Sector 16 C, Dwarka, New Delhi - 110078	M.Tech. (Robotics & Automation) (Regular)	21

13.2.28 B.Sc (MTR) (CET Code-158)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	Rajiv Gandhi Cancer Institute And Research Centre, Sector – 5, Rohini, New Delhi – 110085	B.Sc (MTR)	04

13.2.29 B.Ed (Spl.Ed.) (CET Code 159)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	National Institute For The Empowerment Of Persons With Intellectual Disabilities (NIEPID) Old Name (NIMH), Divyangjan, C-44A, Sector-40, Gautam Budh Nagar, Noida, U.P	B.Ed (Special Education) -(ID)	30
2	Action For Autism National Center For Autism India The National Centre for Autism India, Pocket 7 & 8, Jasola Vihar, New Delhi-110025	B.Ed (Special Education) -(ASD)	30
	Ashtavakra Institute of Rehabilitation Sciences and Research, Institutional Area, Sector-14, Madhuban Chowk, Rohini, Delhi- 110085	B.Ed (Special Education) - ID)	30
3		B.Ed (Special Education) - (HI)	30
		B.Ed (Special Education) - (LD)	30
		B.Ed (Special Education) - (VI)	30
		B.Ed (Special Education) - (ASD)	30

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
4	Army Institute of Education, Plot M-1, Block No-P-5, Greater Noida, Gautam Budh Nagar-201306.	B.Ed (Special Education) - (LD)	15
_	Delhi Institute of Rural Development (Sister Branch of DIRD) G T Karnal Road Village, Nangli Puna DELHI 110036	B.Ed (Special Education) -(ID)	30
5		B.Ed (Special Education) - (HI)	30

13.2.30 MA (Eco) (CET Code 162)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Humanities & Social Sciences, GGSIP University Campus, Sec 16 C Dwarka, New Delhi-110078, GGSIP University	M.A.(ECONOMICS)	40
2	Vivekananda Institute of Professional Studies-Technical Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	M.A.(ECONOMICS)	30

13.2.31 B.A (ENG) (H) (CET Code-184)

S.No.	Name of the Institute	Programme Duration	Intake
	Fairfield Institute of Management & Technology, Plot No. 1037/1,	B.A (English) (Hons), 1st Shift	30
1.	1. Kapashera, New Delhi-110037	B.A (English) (Hons) 2 nd Shift	30
2.	Vivekananda Institute of Professional Studies-Technical Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	B.A (English) (Hons)	120
3.	Bharatiya Vidya Bhavan, Kasturba Gandhi Marg, New Delhi 110001	B.A (English) (Hons)	60
4.	University School of Humanities & Social Sciences, GGSIP University Campus, Sec 16 C Dwarka, New Delhi-110078, GGSIP University	*B.A (English) (Hons)	60

^{*}Duration of the Programme shall be 4 years in University School of Humanities & Social Science. However, the duration for conduct of programme in affiliated colleges shall be notified separately.

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

13.2.32 M.SC (Yoga) (CET Code 187)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Morarji Desai National Institute of Yoga, 68, Ashoka Road, New Delhi 110001	M.Sc. (Yoga)	30

13.2.33 Post Basic B.Sc. in Nursing (CET Code 188)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	St. Stephen's College Of Nursing, Tis Hazari, Delhi (Minority Institute)	Post Basic Nursing	20

13.2.34 B.A. (ECO) (H) (CET Code 197)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1.	Bharatiya Vidya Bhavan, Kasturba Gandhi Marg, New Delhi 110001	B.A (Hons.) (Economics)	60
	Fairfield Institute of Management & Technology, Plot No. 1037/1,	B.A (Hons.) (Economics), 1 st	30
2.	Kapashera, New Delhi-110037	B.A (Hons.) (Economics) (2 nd Shift)	15
3.	Jagan Institute of Management Studies, 3, Institutional Area, Sector 5,	B.A (Hons.) (Economics), 1 st	60
3.	Rohini (Near Rajiv Gandhi Cancer Research Institute), Delhi-110085	B.A (Hons.) (Economics) (2 nd	60
4.	Maharaja Agrasen Institute of Management Studies, Sector-22, Rohini, Delhi-85	B.A (Hons.) (Economics), 1 st Shift	30
4. Delm-85	Denn-83	B.A (Hons.) (Economics) (2 nd Shift)	30
5.	Vivekananda Institute of Professional Studies-Technical Campus, AU Block (Outer Ring Road), Pitampura, New Delhi	B.A (Hons.) (Economics)	120
	8	B.A (Hons.) (Economics)	60

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

13.2.35 M.SC (Nursing) (CET Code 198)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	St. Stephen's College Of Nursing, Tis Hazari, Delhi(Minority Institute)	M.Sc. (Nursing)	15

13.2.36 M.Sc. (Medicinal Chemistry and Drug Design) (CET Code 405)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Centre of Excellence in Pharmaceutical Science (CEPS), GGSIP University Campus	M.Sc. (Medicinal Chemistry and Drug Design)	15

13.2.37 M.Sc. (Bio informatics) (CET Code 411)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Centre of Excellence in Pharmaceutical Science (CEPS), GGSIP University Campus	M.Sc. (Bio-informatics)	18+2 (EWS quota)

13.2.38 MS (Packaging Technology) (CET Code 604)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	Indian Institute of Packaging , Plot No. 21, Patparganj Industrial Estates, Delhi-110092	MS (Packaging Technology	60

13.2.39 Master of Architecture (Urban Design)(NON CET BASED)(Code 367)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	University School of Architecture & Planning, GGSIP University, East Campus, Surajmal Vihar, Delhi – 110092	M.Arch (Urban Design	20+2EWS
2.	Vastu Kala Academy, 9/1, Aruna Asaf Ali Marg, Delhi 110041	M.Arch (Urban Design	20

13.2.40 Master of Planning (Urban & Regional Planning) (NON CET BASED) (Code 368)

	S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
Ī	1	University School of Architecture & Planning, GGSIP University, East	M.Plan (Urban &	20+2EWS
L	1.	Campus, Surajmal Vihar, Delhi – 110092	Regional Planning	ZOTZEWS

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

13.2.41 Master of Education (Special Education) (CET Code 612)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake
1.	National Institute for the Empowerment of Persons with Intellectual Disabilities (NIEPID)	M.Ed. Spl.Edu (ID)	15

13.2.42 B.A (Liberal Arts) (CET Code 451)

S. No.	Name of the Institute	Programme Duration (2 Years)	Intake	
1.	University School of Liberal Arts , GGSIP University	BA (LA)	60 *	

^{*} including all reservations

13.2.43 M. Design (CET Code 611)

S. No.	Name of the Institute	Programme Duration	Intake
1.	University School of Design & Innovation (East	(2 Year) Master of Design	49
1.	Campus), GGSIPUniversitySurajmal Vihar, Delhi- 110092.	[with minor specialisation in	49
		(Industrial Design)	
		(Interior Design)	
		(Interaction Design)	
		depending on choice of subjects in second year	

13.3 Weekend Admissions:

13.3.1 MBA (WE) (CET Code 155)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Management Studies, GGSIP University, Sec 16 C Dwarka, New Delhi-110078.	MBA(WE)	120

13.3.2 LL.M. (Weekend) (CET Code 181)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	University School of Law & Legal Studies, GGSIP University, Sector	LL.M.	40
1	16C, Dwarka, New Delhi - 110078	(Weekend)	40

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

13.3.3 M.Tech (CSE-Weekend) (CET Code 182)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	University School of Information & Communication Technology , GGSIP University, Sector 16 C, Dwarka, New Delhi – 110078	M.Tech. (CSE- Weekend)	60
		Weekend)	

13.3.4 M.Tech (ECE-Weekend) (CET Code 183)

S.No.	Name of the Institute	Programme Duration (3 Years)	Intake
1	University School of Information & Communication Technology, GGSIP University, Sector 16 C, Dwarka, New Delhi - 110078	M.Tech. (ECE- Weekend)	60

13.3.5 MBA (DM) (WE) (CET Code 186)

S.No.	Name of the Institute	Programme Duration (2 Years)	Intake
1	Centre of Excellence in Disaster Management, GGSIP University,Sec 16 C Dwarka New Delhi-110078.	MBA(DM) (WE)	60

13.3.6 Weekend Certificate Course in French/ Japanese

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
1.	University School of Humanities & Social Sciences,	Weekend Certificate Course in French	40
2	GGSIP University Campus, Sec 16 C Dwarka, New Delhi-110078, GGSIP University	Weekend Certificate Course in Japanese	40

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

13.4 Postgraduate Diploma (No CET) Admissions:

13.4.1 PGDFLSA (CET Code 173)

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
1.	Centre of Excellence in Disaster Management, GGSIP University,Sec 16 C Dwarka New Delhi-110078.	PGDFLSA	50+5EWS

13.4.2 PGDDM (CET Code 174)

S. No.	Name of the Institute	Programme Duration (6Months & 1 Year)	Intake
1.	Centre of Excellence in Disaster Management , Sec 16 C, Dwarka New Delhi-110078.	PGDDM	50+5EWS

13.4.3 PGDYTMP (CET Code 176)

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
1.	Morarji Desai National Institute of Yoga, 68, Ashoka Road, New Delhi 110001	PGDYTMP	20

13.4.4 PG Diploma in Cyber Security, Cyber Disaster & Block Chain Technology (CET Code 177)

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
1.	University School of Automation & Robotics , East Campus, Surajmal Vihar, Delhi 110092	PGCSCD&BCT	60

13.5 Postgraduate Diploma (CET) Admissions ADCGC (CET Code 175):

S. No.	Name of the Institute	Programme Duration (1 Year)	Intake
1.	National Institute of Public Co-operation and Child Development, 5, Siri Institutional Area, Hauz Khas, New Delhi- 110016	ADCGC	33

13.6 Nurse Practitioiner Criticial Care(CET Code):

S. No.	Name of the Institute	Programme Duration (2yrs)	Intake
1.	Max Institute of Nursing Education & Training, Max Super Speciality Hospital, A Unit of Devki Devi Foundation, 2 Press Enclave Road Saket New Delhi 110017	Nure Practitioner Critical Care	10

"A State University Established by the Govt. of NCT of Delhi"

Accredited as NAAC A++ Grade

PART E

FEE STRUCTURE

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

CHAPTER 14: FEE STRUCTURE

- 1. Refer notification no. GGSIPU/Incharge(Admissions)/Notice/2323/2673 dated 30.08.2022 regarding implementation of notification no. F.No. DHE.4(11)/5th SFRC/2321/1772-82 dated 04th April 2022 regarding fee of the affiliated Institutes/ Colleges located in Delhi for the Academic Year 2022-23, 2023-24, 2024-25 attached herewith as Appendix'12 in Part F of Admission Brochure 2024-25'.
- 2. Refer notification GGSIPU/IPU(Admissions)/Misc/2022/2889 regarding Fee Structure to be charged by University School of Studies for the various programmes running in GGSIP University for the Academic Session 2023-24 dated 10.11.2023.
- 3. Also refer notification no. F.No.GGSIPU/DR(Aff.)/2323-24/6556 dated 06.10.2023 regarding Institutional Fee including Academic Fee for pursuing Programmes in unaided institutions (located in NCR) Affiliated to GGSIP University for the Academic Year 2024-25.

 In addition to the fee as notified by DHE vide no. F.No. DHE 4(11)/5th SFRC/2321/1772-82 dated 04th April, 2022, each student shall pay the following charges:

Name of the Instit	te/ Un	niversity Charges per year	Security Deposit	Alumni Contribution
Programme			onetime payment	Fund (Onetime
			(refundable)	payment)
Affiliated College	es/ (a)) Rs. 20,000/- (for all the	Rs. 10,000/-	Rs. 2,000/-
Institutions located	in	programmes except Medical		
Delhi		Colleges)		
	(b)) Rs. 25,000/- (only for Medical		
		Colleges)		

14.1 Fee Structure for Programmes offered in University School of Studies for Academic Session 2023-24 is detailed below:

S. No.	Programme	Tuition Fee University per Annum	University Charges Per Annum	Security Deposit onetime payment (refundable)	Alumni Contribution Fund (onetime payment)	Total amount payable (during first year)	Total fee 2 nd year onwards*
1.	M. Tech (Full time)	1,00,000	20,000	10,000	2,000	1,32,000	1,20,000
2.	M. Tech (Part Time)	1,00,000	20,000	10,000	2,000	1,32,000	1,20,000
3.	MBA	1,00,000	20,000	10,000	2,000	1,32,000	1,20,000
4.	For all other Programmes of USS	70,000	20,000	10,000	2,000	1,02,000	90,000
5.	All on Campus courses of USDI (Programmes: B. Design & M. Design)	1,85,000	20,000	10,000	2,000	2,17,000	2,05,000
6.	All on campus courses of USAR	1,16,000	20,000	10,000	2,000	1,48,000	1,36,000

"A State University Established by the Govt. of NCT of Delhi"
Accredited as NAAC A++ Grade

S. No.	Programme	Tuition Fee University per Annum	University Charges Per Annum	Security Deposit onetime payment (refundable)	Alumni Contribution Fund (onetime payment)	Total amount payable (during first year)	Total fee 2 nd year onwards*
7.	M. Arch (Urban Design)	87,000	20,000	10,000	2,000	1,19,000	1,07,000
8.	M. Plan (Urban & Regional Planning)	87,000	20,000	10,000	2,000	1,19,000	1,07,000

All concerned in the University School of Studies (USS), GGSIP University must inform the admitted students in Academic Session 2024-25 about the fee structure mentioned as above. However, if revised, the same shall be notify.

Note:

1. As approved by Finance Committee vide Agenda Item No. 64.11, subsequently approved in the 80th Meeting of Board of Management of GGSIP University vide Agenda Item No. 80.34, notified vide No. F.No. GGSIPU/Coord/80th BOM/2023/928 dated 30.11.2023 that "The Board of Management considered and approved the levy of separate Examination Fee @ Rs. 3,000/- per student/ per annum from the Academic Session 2024-25." In addition to this Innovation and Incubation Fee of Rs. 500/- to be paid by all the students of USSs and Affiliated Institution every year from the Academic Session 2024-25, as approved in 65th Finance Committee meeting held on 29th December, 2023.

2. Refund of Security Amount to the passed out students:

The students passing out from University School of Studies are eligible for refund of security amount paid by them at the time of admissions in their respective Schools. From the Academic Session 2024-25, it is informed that the **maximum permissible limit for claiming such security amount shall be within 05 years of their passing the degree,** failing which the security amount deposited by them at the time of admissions shall stands forfeited. The unclaimed amount shall be transferred to income Account of the University.

14.2 Institutional Fee including Academic Fee for pursuing courses in unaided institutions (located in NCR) Affiliated to GGSIP University for the Academic Year 2023-24 & 2024-25.

Sr. No.	College/ Institute Name	Course(s)	Fee for the Academic Year 2023-24 & 2024- 25 (In Rs.)
1	Army Institute of Management & Technology, Plot No. M-1, Block No. P-5, Sector - Pocket-5, Greater Noida - 201306	MBA	1,23,500
		BBA	79,400
2	Army Institute Of Education,	B. Ed.	76,800
	Plot No. M-1, Block, No. P-5, Greater Noida - 201306	B.Ed. (Special Education) (LD)	1,23,400
3	Accman Business School,	MBA	98,800
	46 A/2, Knowledge Park III, Greater Noida, UP 201308	BBA	63,500
4	BM Institute of Engineering & Technology,	B. Tech	1,11,000

Sr. No.	College/ Institute Name	Course(s)	Fee for the Academic Year 2023-24 & 2024- 25 (In Rs.) (*)
	Behind Fazilpur Power Station Sonepat, Bahalgarh Road, Village Raipur, Sonepat, Haryana	BBA	79,400
5	Delhi Metropolitan Education (Sunshine Education & Development	BBA	79,400
	Society) B-12, Sector-62, Noida (U.P.) 201309	BBA 2nd Shift	79,400
		BA(JMC)	74,500
		BA (JMC) 2nd Shift	74,500
		Integrated BA- LLB(Hons.)	82,700
		Integrated BBA- LLB(Hons.)	82,700
6	Delhi Technical Campus, 28/1, Knowledge Park - III, Greater NOIDA,	B.Tech	1,11,000
	UP 201306	B.Arch.	1,30,400
		MBA	1,23,500
		BCA	77,600
		ВНМСТ	1,06,700
		BBA	79,400
		B.Com(Hons)	72,300
7	Greater Noida Institute of Technology, Plot No. 6-C, Knowledge Park II, Greater Noida, Distt. Gautam Budh Nagar, UP	B.Tech	1,11,000
8	JIMS Engineering Management Technical Campus, 48/4, Knowledge Park - III, Greater NOIDA	B.Tech	1,11,000
	Tak in, creater (1612)	Integrated BA - LLB(Hons.)	82,700
		Integrated BBA - LLB(Hons.)	82,700
		BBA	79,400
		BBA 2nd Shift	79,400
		B.Ed	76,800
		BCA	77,600
		B.Com(Hons)	72,300
		BA(JMC)	74,500
9	Jeevan Gopi Institute of Pharmacy & Technology, Village and Post Ahera Distt Baghpat, UP	B.Pharma	84,800

Sr. No.	College/ Institute Name	Course(s)	Fee for the Academic Year 2023-24 & 2024- 25 (In Rs.) (*)
10	KCC Institute of Legal & Higher Education, 2B-2C, Knowledge Park III, Greater Noida, Gautam Budh Nagar, UP	B.Com (Hons.)	72,300
	(revised fee)	BBA	79,400
		BCA	77,600
		BA(JMC)	74,500
		Integrated BA-LLB (Hons.)	82,700
		Integrated BBA- LLB (Hons.)	82,700
11	Shri Krishna College of Education, Plot / Khasra: 234, Johnamani, Daula, Baghpat, Uttar Pradesh	B. Ed.	62,100
12	SGIT School of Management, NH-24, Opp. Jindal Pipes Ltd., Jindal Nagar, Gaziabad - 201302	BBA	63,500
	Ivagar, Gaziabad - 201302	BCA	61,600
13	Sant Gopichand Education & Welfare Society, Plot No. 149, Village - Ahera, Harchandpur, Baghpath, UP	B. Ed.	62,100
14	United College of Education, Plot No. 50, Knowledge Park 3, Greater Noida, G B Nagar, UP	BBA	79,400
	Plot No. 50, Knowledge Park 3, Greater Nolda, G B Nagar, UP	BCA	77,600
		BA (JMC)	74,500
		Integrated BA-LLB (Hons.)	82,700
		Integrated BBA- LLB (Hons.)	82,700
15	Shri Balwant Institute of Technology, Meerut Road (Pallri), Sonepat, Haryana	B. Tech.	1,11,000
	Trutyuna	MBA	1,23,500
		BBA	79,400
		BCA	78,000
		MCA	1,26,700
		B.Com (Hons.)	72,300

Sr. No.	College/ Institute Name	Course(s)	Fee for the Academic Year 2023-24 & 2024- 25 (In Rs.) (*)
16	Trinity Institute of Innovations in Professional Studies, Plot No. 2B/1, Knowledge Park-III, Greater Noida, Uttar Pradesh	B. Tech.	1,06,600
	201308	Integrated BA-LLB (Hons.)	68,700
		BBA	63,500
		BCA	71,925
		BA(JMC)	65,625

Note: (*) The above stated fee excludes University Charges amounting Rs. 20,000/-, Security Deposit of Rs. 10,000/- (One time, refundable) and Alumni Contribution fund (One time Payment Rs. 2,000/-)

Note: As approved by Finance Committee vide Agenda Item No. 64.11, subsequently approved in the 80th Meeting of Board of Management of GGSIP University vide Agenda Item No. 80.34, notified vide No. F.No. GGSIPU/Coord/80th BOM/2023/928 dated 30.11.2023 that "The Board of Management considered and approved the levy of separate Examination Fee @ Rs. 3,000/- per student/ per annum from the Academic Session 2024-25." In addition to this Innovation and Incubation Fee of Rs. 500/- to be paid by all the students of USSs and Affiliated Institution every year from the Academic Session 2024-25, as approved in 65th Finance Committee meeting held on 29th December, 2023.