

Admission Process

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

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

Steps of Admission

Step I: Registration on the UG portal

The applicant uses the University UG Admissions portal to create their personal username and password, fills in their registration form, chooses their courses of interest, and uploads the required documents. Much of the information entered by the applicants into the form will not be possible to edit and correct after submission of the form.

- All the candidates seeking admission to the Undergraduate (UG) courses are required to register online.
- The applicants needs to keep this e-mail ID handy because it will be required to access his/her account on the portal as well as for all the future correspondence throughout the admission process.
- The default settings allow all applicants to register for all courses (without any penalties). The applicants will be eligible to take admission in all the colleges and courses provided they satisfy the cut-off of the colleges and the eligibility for the selected courses.
- If applicants have examination results pending or have reappeared in papers, they will be able to update their marks by logging into their Dashboards till the last date of admissions in the University.
- Utmost care must be exercised in uploading the documents. Applicants will need scanned copies of the certificates on the basis of which they wish to claim admission
 - (a) **Class X certificate**
 - (b) **Class XII certificate**
 - (c) **Relevant reservation certificate issued by competent authority**

(d) Self attested copies of requisite certificates for admission under sports/ ECA category.

(e) Link of the uploaded clip for admission against music

(f) Photo identity card (Aadhar Card, Driving License, PAN Card, Voter Identity Card, Passport or School Identity Card).

- Applicants will be responsible for all information they upload, including copies of certificates. They will also be responsible for the quality and authenticity of the files they upload. The applicants will be able to see the preview of their form and the uploaded documents. The applicants are advised to take all care to avoid rejection on this basis during the admission process.

Step II: Payment of the registration fees

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

Step III: Reopening of the portal

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

Step IV: Declaration of Cut-off

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

Special Cut-Off

1. The cut-off for the Special Cut-Off admissions will be the last cut-off declared by the college for a particular course. That is, if a college had declared 3rd cut-off for a particular course and no further cut-off was declared thereafter, and there are vacant seats after the University has completed the 5th round of cut-off, the Special Cut-Off for this particular course of the College will be that as declared in the 3rd cut-off.
2. The colleges will declare the number of seats left vacant in each course after the 5th Cut-Off.
3. **There will be no movement allowed during this Special Cut-Off.**
4. The applicant gives his/her preferences of the available course (A) and available college (B).
5. The allotments to the course and the college, **only for the Special Cut-Off**, will be made centrally using the formula (min A + min B), where A is the preference to a course and B the preference to a college; B will be dependent on A.

Step V: Selection of Course and College

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

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

Step VI: Online verification of documents by respective colleges

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

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

Step VII: Payment of fees to confirm admission

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

- i. The applicant is advised to pay the **fee without delay within 24 hours** of the approval of admission by the Principal of the College, and **save the acknowledgment slip** bearing transaction ID, Credit Card/Debit card/Net-banking details and date of transaction as a proof for future reference. On successful payment of fees, the applicant is granted provisional admission to the said college.
- ii. It is extremely important that applicants pay the fee within the timeframe allocated, failing which it will be concluded that the applicant is not interested in the course of study at that college, and the admission will be automatically cancelled.

- iii. Once the applicant has gained admission, they will have to sign an online declaration stating, **“All the information provided by me are correct. In case any information provided by me is found to be false and/or is not supported by the documents presented by me, I understand that the admission will be immediately cancelled, and no fees will be refunded. I shall abide by all the rules and regulations laid down by the University and the College.”**

Step VIII: Physical verification of the original documents

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

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

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

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

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