

Migration Policy of the college.

The University of Delhi has allowed the students of II year to apply for inter college migration, while fulfilling the requisite criteria/ guidelines from time to time. In this context, the College proposed the following guidelines for dealing with such cases.

I. *Migration from other colleges:-*

- i. The college would display the vacant seats to seek application based on total no of sanctioned seats in a program only.
- ii. The admission will be based on the merit in their 1st year Term End Examination (TEE) (descending order) and as per norms of the University of Delhi.
- iii. The interested students should submit a NOC from the parent institution at the time of submitting the application.
- iv. The college admission committee would process such applications.
- v. Class roll no would be issued once college fee is deposited by the student.

II. *Migration to other colleges:-*

- i. To avoid any audit objection, the college can't afford to increase the number of vacant seats in a program.
- ii. The bonafied student of the college would be the one, who deposited college fee for the respective academic year.
- iii. Students would be permitted migration from a program only if number of students in a class is above the sanctioned strength + 10% (of sanctioned strength) only. **ज्ञान विज्ञान संकाय**
- iv. The number of such students (iii above) will be given an NOC on first cum and first serve basis for each program.
- v. A merit list will be prepared based on the I year TEE result (ascending order) among all the students who would have applied for migration.
- vi. In case of simultaneous application by two or more students, the students will be given NOC as per merit list prepared.
- vii. The migrated student to other college would be eligible for refundable security deposit only.
- viii. TICs would forward request to the admission committee to process such cases, if any.

After due deliberations and discussions, the house approve the above policy regarding migration of students. The policy would be effective from the academic year 2024-25. It was emphasized that awareness should be spread about the policy amongst the students.