

Directorate of Students' Welfare Guru Gobind Singh Indraprastha University Sector-16 C, Dwarka, Delhi-110078, Website: http://ipu.ac.in

F.No. GGSIPU/DSW/Scholarship/2017/2028

Dated: 30.11.2017

Notice

Subject: Financial Assistance under Merit cum Means Financial Assistance Scheme launched by Govt. of NCT Delhi for the year 2017-18.

The Directorate of Higher Education, Govt. of NCT of Delhi has launched Merit cum Means Financial Assistance Scheme for pursuing Higher Education in Delhi.

The eligible students of the University are advised to fill the application form online through e-district web portal of Delhi Governement for Merit cum Means Financial Assistance Scheme (http://edistrict.delhigovt.nic.in) launched by Government of NCT of Delhi for the year 2017-18. Students can also directly access the portal through Merit cum Means Financial Assistance link available on the University's website.

The detailed guidleines and FAQ for the Merit cum Means Scheme Financial Assistance are attached herewith. Please read carefully before applying online.

(Prof. C.S.Rai) Director, Students' Welfare

Copy to:

- 1. All Deans, USS, GGSIPU
- 2. All Directors/ Principals of the affiliated Institutes of the University.
- 3. Assistant Registrar to Vice Chancellor for information of the Hon'ble Vice Chancellor.
- 4. PS to Pro Vice Chancellor for information of the Pro Vice Chancellor.
- 5. AR to Registrar for information of the Registrar.
- 6. In-charge server room Please upload the notice on the University website.

Govt. of NCT of Delhi Directorate of Higher Education B-Wing, 2nd Floor, 5, Sham Nath Marg, Delhi-110054

<u>Merit-cum-Means Linked Financial Assistance Scheme</u> For Pursuing Higher Education in State Universities of Delhi

Introduction

It is the policy of the Government of National Capital Territory of Delhi that students get access to high quality higher education provided by Delhi State Universities irrespective of their caste, creed, economic background, or gender. Delhi Government wants to enhance access to high quality higher education for meritorious economically disadvantaged sections of the society. Many meritorious students from this section find it hard to bear the full tuition fee, though the better-off sections of the society do not face this difficulty. To ease the burden on such meritorious students, the Delhi Govt. proposes a Merit-cum-Means -Linked Financial Assistance Scheme for providing tuition fee reimbursement under the aegis of Delhi Higher Education Aid Trust, with the aim to enhance greater access to high quality higher education for meritorious Students from economically disadvantaged sections of the society. Many students from this section who find it hard to bear the full tuition fee will benefit immensely from the Scheme.

Objective of the Scheme

The objective of the Scheme is to extend financial assistance to the meritorious and needy students pursuing higher education in NCT of Delhi. Under this Scheme the Delhi Higher Education Trust through Directorate of Higher Education (DHE), GNCTD will fully or partially reimburse the tuition fee paid by the students. The extent of reimbursement will be (i)100% tuition fee of the meritorious students belonging to economically weaker section i.e. wards of parent/s who are beneficiaries and possess relevant card issued under the National Food Security Scheme(ii) 50% of the tuition fee to meritorious students having annual family income up to Rs.2.50 Lakh and not covered under the National Food Security Scheme (iii) 25% reimbursement of tuition fee to meritorious students having annual income above Rs.2.50 Lakh but below Rs.6 Lakh. It is anticipated that the Scheme will lead to participation of meritorious economically weaker sections of the society in gaining access to quality higher education of which they were deprived till now due to financial constraints. It will also help attract meritorious students to Delhi State Universities.

Eligibility Criteria:

Eligibility criteria for applying under this scheme shall be as follows:

- (1) The student should have been enrolled for under graduate programme in any of the Delhi State Public Universities or colleges/ institutes affiliated to Delhi State Public Universities.
- (2) The student should fulfill the income/ economic and academic performance criteria as specified for each category mentioned below:

Eligibility (Gross Annual Family Income of Student from all Sources)	Qualifying Aggregate Percentage (Marks in All Subjects)	Percentage of Financial Assistance
Category 1-Beneficiary under National Food Security	60%	100%
Scheme & possess the Card issued under the Scheme		
Category 2- Not covered under category 1 but whose	60%	50%
family income is upto Rs.2.50 Lakh p.a.		
Category 3- Family income above Rs.2.50 Lakh p.a.	60%	25%
but not exceeding Rs.6 Lakh p.a.		

A relaxation of 5% in qualifying aggregate percentage of marks will be allowed to SC/ST Category students.

Administration and Management of the Scheme

The Scheme shall be administered and managed by the concerned Delhi State Universities / institutions for themselves and for other Colleges/institutions affiliated to them. Each of these State University / Institution shall forward list of eligible students in order of merit as per the Scheme to DHE, GNCTD. Each University / Institution shall carry out due-diligence and recommend percentage of financial assistance to be granted to each student. It shall be the responsibility of the concerned University/ Institution to ensure that documentation as per Scheme is completed and names are recommended accordingly in order of merit.

Funds that can be Released under the Scheme

The list of students with recommendation for financial assistance will be forwarded to DHE, Govt. of NCT of Delhi every year by end of October. Within the allocated amount for the year, the Govt. will release funds for granting financial assistance. From this fund, the Universities/ Institutions will grant the financial assistance first to those who qualify for 100% assistance (the most needy) followed by students who qualify for 50% and then to those who qualify for 25% assistance. Within percentage slab, grant of financial assistance will be in the order of student having higher percentage of marks in class XII exam or qualifying examination, as the case may be. The Universities/ Institutions will first exhaust the slab of 100% followed by slab of 50% and 25%. Upon receipt, the concerned University / Institution will transfer the amounts of financial assistance to Aadhaar linked bank accounts of the student before the end of the academic session.

Allocation of Fund

The funds shall be allotted to various Universities/ Institutions from total funds earmarked under the scheme each financial year in proportion to the enrolled students in respective Universities/ Institutions. For this, each University/ Institution will send the DHE, Govt. of NCT of Delhi information concerning the total number of students enrolled with them.

The amount of funds allotted to the each University/ Institution shall be first applied to extend financial assistance to eligible students under category 1 and thereafter category 2 and then category 3. The distribution under each category shall be based on academic merit.

Courses / Programs Covered under the Scheme

• All approved undergraduate programs offered by any of the Delhi State Public Universities or colleges/ institutes affiliated to Delhi State Public Universities.

Other Conditions:

- I. The student should not have been availing financial assistance for meeting the cost of the course of study under any other scheme of any other Agency / Govt. In this regard, student will be required to submit an affidavit as per Annexure-"A". The student is free to apply for financial benefit under more than one scheme of the University/ Government/ other agencies. However, disbursement under this scheme will be made only to such students who have not been availing financial assistance under any other scheme for meeting the cost of the course of study.
- II. Financial assistance is limited to the duration of the Program. A student who has failed in any subject during the course of studies will not be eligible for the assistance. Further, a student needing additional time to complete credits (including those who repeat the first year) will not get any financial assistance in the repeat year and beyond.

Process and Documentation

A student shall submit application for each year of the Course / Program as per prescribed format of the concerned institution with the following self-certified documents:

• For All Category of Students:

- (i) Copy of Mark sheet / Certificate of having passed class XII or qualifying examination.
- (ii) Certificate related to SC/ST Category issued by competent authority
- (iii)Copy of Pass-Book / E-Statement of the student bank account which should be Aadhaar seeded.
- (iv) All previous mark sheets/certificate from concerned University/institution of current programme.
- (v) A declaration, as per Format at Annexure-"A", by the student affirming that no financial support has been availed / is being availed from any other Scheme for meeting the cost of education for the course / program.

• Additional Documents for Students Requesting Financial Assistance of 100%:

Copy of valid card issued under the National Food Security Scheme

Additional Documents for Students Requesting Financial Assistance of 50%:

Copy of valid annual family income certificate issued by the SDM/competent authority.

• Additional Documents for Students Requesting Financial Assistance of 25%:

Copy of the full Income Tax Return (including the acknowledgement page) for both parents filed with Income Tax Department for the previous financial year. In the case of a non-working parent, an affidavit affirming non-employment certified by the office of SDM/competent authority and family income certificate issued by the SDM/competent authority.

Disqualification Due to False Information

If at any stage, it is found that the applicant has submitted wrong or false information then the recipient student will refund the entire amount forthwith along with penal interest @ 10% for the period of credit of amount to his bank account and till the date of refund. The University / Institution, at its discretion depending upon circumstances, may also initiate criminal proceedings against the parents / recipient student.

Limitation of the Scheme

The Delhi Higher Education Trust will make available funds up to the number of students recommended by the Universities / Institutions for financial assistance. Depending upon availability of funds and priority to lower income groups the Trust may restrict the number of beneficiaries for grant of financial assistance. In such a case the Trust will decide the students who may be granted financial assistance.

Mere application or recommendation by the concerned University / Institution will not entitle the student the right of financial assistance under the Scheme and the decision of the Trust in this regard will be final and binding. In this regard no request will be entertained either by the concerned University / Institution or the Trust.

FORMAT-"A"

(Declaration by the Student)

I,son/daughter of
Mr. /Mrsresident
ofyear (mention year of the
Program i.e. first, second, etc.) of theProgram (name of the Program e.g. B.
Гесh. BA, BCA etc.) in(name of the University /
Institute) do hereby declare that I am not availing any financial assistance / subsidy for the
program from any other Agency / Scheme of the Govt. In the event of the University /
Institution coming to know of my availing any financial assistance / subsidy I undertake to
refund the entire amount with penal interest calculated @ 10% for the period commencing
from the date of credit of assistance to my / my parents bank account and till the date of
refund.

I also understand that the University / Institutions is also free to initiate any legal action against me / my parents for any wrong / misleading information furnished in the format of application.

(Signature of the Student with Date)

Witnesses (other than parents/family members):

	Name and Complete Address	Signature
1.		
2.		

Govt. of NCT of Delhi Directorate of Higher Education B-Wing, 2nd Floor, 5, Sham Nath Marg, Delhi-110054

<u>Merit-cum-Means Linked Financial Assistance Scheme</u> For Pursuing Higher Education in State Universities of Delhi

Introduction

It is the policy of the Government of National Capital Territory of Delhi that students get access to high quality higher education provided by Delhi State Universities irrespective of their caste, creed, economic background, or gender. Delhi Government wants to enhance access to high quality higher education for meritorious economically disadvantaged sections of the society. Many meritorious students from this section find it hard to bear the full tuition fee, though the better-off sections of the society do not face this difficulty. To ease the burden on such meritorious students, the Delhi Govt. proposes a Merit-cum-Means -Linked Financial Assistance Scheme for providing tuition fee reimbursement under the aegis of Delhi Higher Education Aid Trust, with the aim to enhance greater access to high quality higher education for meritorious Students from economically disadvantaged sections of the society. Many students from this section who find it hard to bear the full tuition fee will benefit immensely from the Scheme.

Objective of the Scheme

The objective of the Scheme is to extend financial assistance to the meritorious and needy students pursuing higher education in NCT of Delhi. Under this Scheme the Delhi Higher Education Trust through Directorate of Higher Education (DHE), GNCTD will fully or partially reimburse the tuition fee paid by the students. The extent of reimbursement will be (i)100% tuition fee of the meritorious students belonging to economically weaker section i.e. wards of parent/s who are beneficiaries and possess relevant card issued under the National Food Security Scheme(ii) 50% of the tuition fee to meritorious students having annual family income up to Rs.2.50 Lakh and not covered under the National Food Security Scheme (iii) 25% reimbursement of tuition fee to meritorious students having annual income above Rs.2.50 Lakh but below Rs.6 Lakh. It is anticipated that the Scheme will lead to participation of meritorious economically weaker sections of the society in gaining access to quality higher education of which they were deprived till now due to financial constraints. It will also help attract meritorious students to Delhi State Universities.

Eligibility Criteria:

Eligibility criteria for applying under this scheme shall be as follows:

- (1) The student should have been enrolled for under graduate programme in any of the Delhi State Public Universities or colleges/ institutes affiliated to Delhi State Public Universities.
- (2) The student should fulfill the income/ economic and academic performance criteria as specified for each category mentioned below:

Eligibility (Gross Annual Family Income of Student from all Sources)	Qualifying Aggregate Percentage (Marks in All Subjects)	Percentage of Financial Assistance
Category 1-Beneficiary under National Food Security	60%	100%
Scheme & possess the Card issued under the Scheme		
Category 2- Not covered under category 1 but whose	60%	50%
family income is upto Rs.2.50 Lakh p.a.		
Category 3- Family income above Rs.2.50 Lakh p.a.	60%	25%
but not exceeding Rs.6 Lakh p.a.		

A relaxation of 5% in qualifying aggregate percentage of marks will be allowed to SC/ST Category students.

Administration and Management of the Scheme

The Scheme shall be administered and managed by the concerned Delhi State Universities / institutions for themselves and for other Colleges/institutions affiliated to them. Each of these State University / Institution shall forward list of eligible students in order of merit as per the Scheme to DHE, GNCTD. Each University / Institution shall carry out due-diligence and recommend percentage of financial assistance to be granted to each student. It shall be the responsibility of the concerned University/ Institution to ensure that documentation as per Scheme is completed and names are recommended accordingly in order of merit.

Funds that can be Released under the Scheme

The list of students with recommendation for financial assistance will be forwarded to DHE, Govt. of NCT of Delhi every year by end of October. Within the allocated amount for the year, the Govt. will release funds for granting financial assistance. From this fund, the Universities/ Institutions will grant the financial assistance first to those who qualify for 100% assistance (the most needy) followed by students who qualify for 50% and then to those who qualify for 25% assistance. Within percentage slab, grant of financial assistance will be in the order of student having higher percentage of marks in class XII exam or qualifying examination, as the case may be. The Universities/ Institutions will first exhaust the slab of 100% followed by slab of 50% and 25%. Upon receipt, the concerned University / Institution will transfer the amounts of financial assistance to Aadhaar linked bank accounts of the student before the end of the academic session.

Allocation of Fund

The funds shall be allotted to various Universities/ Institutions from total funds earmarked under the scheme each financial year in proportion to the enrolled students in respective Universities/ Institutions. For this, each University/ Institution will send the DHE, Govt. of NCT of Delhi information concerning the total number of students enrolled with them.

The amount of funds allotted to the each University/ Institution shall be first applied to extend financial assistance to eligible students under category 1 and thereafter category 2 and then category 3. The distribution under each category shall be based on academic merit.

Courses / Programs Covered under the Scheme

• All approved undergraduate programs offered by any of the Delhi State Public Universities or colleges/ institutes affiliated to Delhi State Public Universities.

Other Conditions:

- I. The student should not have been availing financial assistance for meeting the cost of the course of study under any other scheme of any other Agency / Govt. In this regard, student will be required to submit an affidavit as per Annexure-"A". The student is free to apply for financial benefit under more than one scheme of the University/ Government/ other agencies. However, disbursement under this scheme will be made only to such students who have not been availing financial assistance under any other scheme for meeting the cost of the course of study.
- II. Financial assistance is limited to the duration of the Program. A student who has failed in any subject during the course of studies will not be eligible for the assistance. Further, a student needing additional time to complete credits (including those who repeat the first year) will not get any financial assistance in the repeat year and beyond.

Process and Documentation

A student shall submit application for each year of the Course / Program as per prescribed format of the concerned institution with the following self-certified documents:

• For All Category of Students:

- (i) Copy of Mark sheet / Certificate of having passed class XII or qualifying examination.
- (ii) Certificate related to SC/ST Category issued by competent authority
- (iii)Copy of Pass-Book / E-Statement of the student bank account which should be Aadhaar seeded.
- (iv) All previous mark sheets/certificate from concerned University/institution of current programme.
- (v) A declaration, as per Format at Annexure-"A", by the student affirming that no financial support has been availed / is being availed from any other Scheme for meeting the cost of education for the course / program.

• Additional Documents for Students Requesting Financial Assistance of 100%:

Copy of valid card issued under the National Food Security Scheme

Additional Documents for Students Requesting Financial Assistance of 50%:

Copy of valid annual family income certificate issued by the SDM/competent authority.

• Additional Documents for Students Requesting Financial Assistance of 25%:

Copy of the full Income Tax Return (including the acknowledgement page) for both parents filed with Income Tax Department for the previous financial year. In the case of a non-working parent, an affidavit affirming non-employment certified by the office of SDM/competent authority and family income certificate issued by the SDM/competent authority.

Disqualification Due to False Information

If at any stage, it is found that the applicant has submitted wrong or false information then the recipient student will refund the entire amount forthwith along with penal interest @ 10% for the period of credit of amount to his bank account and till the date of refund. The University / Institution, at its discretion depending upon circumstances, may also initiate criminal proceedings against the parents / recipient student.

Limitation of the Scheme

The Delhi Higher Education Trust will make available funds up to the number of students recommended by the Universities / Institutions for financial assistance. Depending upon availability of funds and priority to lower income groups the Trust may restrict the number of beneficiaries for grant of financial assistance. In such a case the Trust will decide the students who may be granted financial assistance.

Mere application or recommendation by the concerned University / Institution will not entitle the student the right of financial assistance under the Scheme and the decision of the Trust in this regard will be final and binding. In this regard no request will be entertained either by the concerned University / Institution or the Trust.

FORMAT-"A"

(Declaration by the Student)

I,son/daughter of
Mr. /Mrsresident
ofyear (mention year of the
Program i.e. first, second, etc.) of theProgram (name of the Program e.g. B.
Гесh. BA, BCA etc.) in(name of the University /
Institute) do hereby declare that I am not availing any financial assistance / subsidy for the
program from any other Agency / Scheme of the Govt. In the event of the University /
Institution coming to know of my availing any financial assistance / subsidy I undertake to
refund the entire amount with penal interest calculated @ 10% for the period commencing
from the date of credit of assistance to my / my parents bank account and till the date of
refund.

I also understand that the University / Institutions is also free to initiate any legal action against me / my parents for any wrong / misleading information furnished in the format of application.

(Signature of the Student with Date)

Witnesses (other than parents/family members):

	Name and Complete Address	Signature
1.		
2.		

FAQs

"Merit -cum-Means linked Financial Assistance Scheme" for Pursuing Higher Education in State Universities in Delhi.

Q. 1	What are the eligibility criteria for applying under the	nis scheme?			
Ans.	Eligibility criteria for applying under this scheme shall be as follows: (1) The student should have been enrolled for under graduate programme in any of the Delhi State Public Universities or colleges/ institutes affiliated to Delhi State Public Universities.				
	(2) The student should fulfill the income/ economic and each category mentioned below:	academic performance criter	ria as specified for		
	Eligibility (Gross Annual Family Income of Student from all Sources)	Qualifying Aggregate Percentage (Marks in All Subjects)	Percentage of Financial Assistance		
	Category 1 -Beneficiary under National Food Security Scheme & possess the Card issued under the Scheme	60 %	100%		
	Category 2 - Not covered under category 1 but whose family income is upto Rs.2.50 Lakh p.a.	60%	50%		
	Category 3 - Family income above Rs.2.50 Lakh p.a. but not exceeding Rs.6 Lakh p.a.	60 %	25%		
	A relaxation of 5% in qualifying aggregate percentage of marks will be allowed to SC/ST Category students.				
Q. 2	Whether all Courses / Programs & all Universities/this scheme?	Institutions/Colleges of Dell	hi covered under		
Ans.	All approved undergraduate programs offered by any of the Delhi State Public Universities or colleges/institutes affiliated to Delhi State Public Universities.				
Q. 3	Whether all Universities/Institutions/Colleges locate scheme?	ed OUT-Side Delhi are co	vered under this		
Ans.	NO, Only Delhi State Public Universities or colleg Universities.	ges/ institutes affiliated to D	Delhi State Public		
Q. 4	Is a student resident of Delhi, who pursuing hig Universities /Institutions located outside Delhi with scheme?				
Ans.	NO, Only the student should have been enrolled for us State Public Universities or colleges/ institutes affiliated				

Directorate of Higher Education, Govt. NCT of Delhi B-Block, 5, Sham Nath Marg, Delhi-110054.

	Is a student resident of Delhi, who passed either class 10th or 12th from outside Delhi, Elig or Not Eligible under this scheme?			m outside Delhi, Eligible
Ans.	Eligib	ole, but the student should have been Public Universities or colleges/ institu		
Q. 6	What	are the Process and Documentatio	n required for this Scheme?	
Ans.	the co For A Copy Certif Copy All pr A dec	dent shall submit application for each neerned institution with the following all Category of Students: of Mark sheet / Certificate of having icate related to SC/ST Category issue of Pass-Book / E-Statement of the students was mark sheets/certificate from callaration, as per Format at Annexure availed / is being availed from any other.	passed class XII or qualifying exact by competent authority udent bank account which should loncerned University/institution of -"A", by the student affirming that	amination. be Aadhaar seeded. current programme. at no financial support has
	Additional Documents for Students Requesting Financial Assistance of 100%: Copy of valid card issued under the National Food Security Scheme			
	Additional Documents for Students Requesting Financial Assistance of 50%: Copy of valid annual family income certificate issued by the SDM/competent authority.			
	Copy Incom affida	ional Documents for Students Requested of the full Income Tax Return (include Tax Department for the previous vit affirming non-employment certificate issued by the SDM/comp	ding the acknowledgement page) s financial year. In the case of fied by the office of SDM/comp	for both parents filed with a non-working parent, ar
0.7	Copy Incom affida incom	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/comp	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/competent authority.	for both parents filed with a non-working parent, ar
Q. 7 Ans.	Copy Incom affida incom Whor Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/component to contact for any problem for the Officer, for the scheme (Nominate inated by the Delhi State Public Universities.	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/component authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affi	for both parents filed with a non-working parent, are tent authority and family rsity)
Ans. Q. 8	Copy Incom affida incom Whor Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/compart to contact for any problem for the Officer, for the scheme (Nominate inated by the Delhi State Public University)	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/component authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affi	for both parents filed with a non-working parent, are tent authority and family rsity)
Ans.	Copy Incom affida incom Whor Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/compart to contact for any problem for the Officer, for the scheme (Nominate inated by the Delhi State Public Universities.	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/component authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affitutions those are providing Financial year.	for both parents filed with a non-working parent, are tent authority and family rsity)
Ans. Q. 8	Copy Incom affida incom Whor Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/composite certificate certificate issued by the SDM/composite certificate c	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/compretent authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affitutions those are providing Financial IDs	rsity) liated to Delhi State Publicancial Assistance under
Ans. Q. 8	Copy Incom affida incom Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/composite certificate certificate issued by the SDM/composite certificate certifica	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/component authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affitutions those are providing Financial year.	for both parents filed with a non-working parent, are tent authority and family rsity) liated to Delhi State Public ancial Assistance under
Ans. Q. 8	Copy Incom affida incom Whor Nodal *Nom Unive	of the full Income Tax Return (include Tax Department for the previous vit affirming non- employment certificate issued by the SDM/composite certificate certificate issued by the SDM/composite certificate c	ding the acknowledgement page) is financial year. In the case of fied by the office of SDM/compretent authority. e scheme? ed in the College/Institute/Universities or colleges/ institutes affitutions those are providing Financial IDs	rsity) liated to Delhi State Public ancial Assistance under Phone No. 011-23863740

Directorate of Higher Education, Govt. NCT of Delhi B-Block, 5, Sham Nath Marg, Delhi-110054.

	4	Indraprastha Institute of Information Technology, Delhi	info@iiitd.ac.in	011-26907400
	5	Indira Gandhi Delhi Technical University for Women	registrar@igdtuw.ac.in	011-23900221
	6	Delhi Technological University	aracademic@dtu.ac.in	011-27871018
	7	Guru Gobind Singh Indraprastha University, Delhi	directordevelopment.ipu@gmail.com	011-25302606, 011-25302119
	*	ALL Institutions /Colleges Affiliated to GGSIPU	Contact to the Nodal officer for the scheme in the College/Institute.	Contact no Of the Nodal Officer
Q. 9	How	to apply for financial Assistance un	nder this scheme?	
Ans.	https:/		eme and want to Apply Online then go ct Portal Delhi and get a registration ur	
	New I	tration at e-District Delhi		
Q. 10	New I Regist	tration at e-District Delhi <u>User</u>	is scheme?	
Q. 10 Ans.	New Under Registrer Where Stude Applies	tration at e-District Delhi User tered Users Login re to submit application form for thi nt has to register himself/herself at	is scheme? the link https://edistrict.delhigovt.nic.ir ploaded documents is required to be	
	New I Regist Wher Stude: Applic conce	tration at e-District Delhi User tered Users Login re to submit application form for thi nt has to register himself/herself at cation (filled online) along with up rned College/Institute/University.	the link https://edistrict.delhigovt.nic.ir	e submitted in the