

PROSPECTUS

(SESSION-2022-2024)

DIPLOMA IN ELEMENTARY EDUCATION (D.E.L.E.D.)

Examination Cell

State Council of Educational Research and Training

Varun Marg, Defence Colony, New Delhi-110024

Contact No.: 011-24331320

Website: www.scertdelhiadmission.nic.in

Help Line: 011-24331320

S.No	CONTENT
I	CHAPTER –I <ul style="list-style-type: none"> • ABOUT SCERT, DELHI – INTRODUCTION • LIST OF GOVERNMENT DIETS • LIST OF SELF FINANCING RECOGNIZED INSTITUTES (PRIVATE) AFFILIATED TO SCERT, DELHI
II	CHAPTER –II: SCHEDULE OF ADMISSION PROCESS
III	CHAPTER –III: COURSE OF STUDY IN D.EL.ED. COURSE & CODE OF CONDUCT
IV	CHAPTER –IV: ADMISSION PROCEDURE <ol style="list-style-type: none"> 1. ELIGIBILITY CONDITIONS 2. PHYSICAL FITNESS 3. AGE LIMIT 4. RESERVATION PROVISIONS (CATEGORY-WISE) 5. TABLE REPRESENTING CATEGORY-WISE DISTRIBUTION OF SEATS AS PER RESERVATION PROVISIONS 6. PROPOSED ENHANCEMENT OF SEATS UNDER EWS CATEGORY* 7. ESSENTIAL REQUIREMENTS FOR AVAILING RESERVATION 8. HOW TO FILL ONLINE APPLICATION FORM 9. SUBMISSION OF ONLINE ADMISSION FORM 10. ONLINE FORM EDITING
V	CHAPTER V: SELECTION PROCEDURE FOR RANK LIST
VI	CHAPTER–VI: ALLOCATION ROUNDS, REPORTING FOR VERIFICATION & PROVISIONAL ADMISSION
VII	CHAPTER –VII: PROCEDURE FOR DECLARATION OF ADMISSION LISTS <ol style="list-style-type: none"> A. ALLOCATION OF SEAT TO CANDIDATE B. FREEZING OF SEAT BY CANDIDATE C. FEE REFUND POLICY D. LAST ROUND OF ALLOTMENT OF SEATS THROUGH ONLINE ONLY E. SLIDING BASED ON CHOICES FILLED BY CANDIDATES (UP TO THIRD ROUND ONLY) F. SLIDING OF ALLOTTED SEATS AFTER 3RD ROUND ON ONLINE REQUEST ONLY G. PHYSICAL REPORTING OF CANDIDATES TO THE ALLOTTED DIET/INSTITUTE
VIII	CHAPTER –VIII: ONLINE COUNSELING/ DECLARATION OF ADMISSION LIST(S) AFTER COUNSELING. CLOSURE OF ONLINE ADMISSION PROCESS-2022
IX	CHAPTER –IX: NO MIGRATION CLAUSE
X	COURSE FEE:
XI	CHAPTER –XI: WITHDRAWAL OF SEAT
XII	CHAPTER –XII: OTHER IMPORTANT INSTRUCTION <ul style="list-style-type: none"> • FAQs • ADVISORY TO THE CANDIDATES

CHAPTER –I

ABOUT SCERT, DELHI

INTRODUCTION

State Council of Educational Research and Training (SCERT), Delhi is an autonomous body of the Government of NCT of Delhi, established in 1988. It is a nodal agency recognized by the National Council of Teacher Education (NCTE) for admission, curriculum construction, course conduction, guidance, examination and certification of pre-service training programme in the area of pre-primary and elementary education viz Two year Diploma for Diploma in Elementary Education (D.El.Ed.) and Diploma in Pre-School Education (DPSE). The curriculum is renewed periodically by a Curriculum Committee comprising experts with long experience in the area of education. The quality of teacher education being offered, has received appreciation from Department of Education. The Course consists of theory and practical work in the DIETs/Institutes schools and the community. A variety of activities undertaken in the DIETs/Institutes, such as morning assembly, sports and cultural programmes, debates, work experience, art and craft work etc. offers an opportunity to the students to experience a reflection of life in schools. Students are also given the exposure & experience in the area of action research, and experimentation for improving classroom pedagogy, teaching-learning, development of curricula and community involvement in school education, publications. While all DIETs/Institutes offer curricular content of equivalent quality and engage in similar functions, each DIET/Institute has a unique history of development that has generated unique resources. Engaging in the activities of the DIETs/Institutes is a rich experience that can be fully appreciated in later years of professional advancement. D.El.Ed./DPSE are professional programmes.

Diploma in Elementary Education (D.El.Ed.) and Diploma in Pre-School Education (DPSE) in Delhi are an area with full of exciting opportunities for learning and professional growth. Those who are offered for admission must appreciate the unique opportunity being offered to them over thousands of other aspirants and hence live upto expectations to become some of the finest teachers in Delhi. We are committed to impart high quality education and to contribute in the process of nation building.

List of District Institutes of Education and Training (DIETs) in GNCT of Delhi

S. No	Name and address of the DIETs (Co.Ed.)	Telephone Numbers	No of Seats	DIET		Email ID
				Abbreviation	Code No	
1	District Institute of Education and Training, (North) B-2, Keshav Puram, Delhi-110035.	27151183	150	KP	1	dietkeshavpuram@yahoo.com
2	District Institute of Education and Training, (North-West) FU Block, Pitam Pura, Delhi-110034	27344178	100	PP	2	pitampuradiet@yahoo.com
3	District Institute of Education and Training, (West) Baba Phoola Singh Marg, Old Rajinder Nagar, New Delhi-110060	25751361	150	RN	3	dietrajindernagar@yahoo.com
4	District Institute of Education and Training, (Central) Ansari Road, Darya Ganj, New Delhi-110002.*	23275569	100 + 20* (Urdu)	DG	4	dietdaryaganj@yahoo.com
5	District Institute of Education and Training (New Delhi) RK Puram, Sector VII, New Delhi-110022.	26178743	50	RKP	5	rkpdietyahoom.com
6	District Institute of Education and Training, (North-East) J & K Block, Dilshad Garden, Delhi-110095.	22597790	50	D.Gdn	6	dietdilshad@gmail.com
7	District Institute of Education and Training, (East) Karkardooma Institutional Area, Delhi-110092.**	22377730	100 +20** (Punjabi)	KKD	7	dietkarkardooma@yahoo.com

8	District Institute of Education and Training (South), Moti Bagh, New Delhi-110021.	26876440	150	MB	8	dietmb@yahoo.com
9	District Institute of Education and Training, (South-West), Ghumman Hera, New Delhi-110073.	8929834424	150	GH	9	dietghumenhera@yahoo.com
		Total	1040***			

* For Urdu Teaching

** For Punjabi Teaching

*** **May be increased for EWS reservation, subject to approval by Competent Authority**

**LIST OF SELF FINANCING RECOGNIZED PRIVATE INSTITUTES AFFILIATED TO
SCERT, DELHI**

Sr. No.	Name and address of the Self Financing Recognized Private Institutes Affiliated to SCERT, Delhi	Telephone Numbers	Code No.	Email ID
1	Aaryan College of Education, Survey No.803 & 813, Village- Nawada, Shiv Shankar Road Om Vihar-1, Uttam Nagar, New Delhi-110059 (for female only)	25356027 8130643394	10	Aaryancollege2017@gmail.com
2	B.R.M.T. College of Education, Survey No.- 92 Min North, 93 Min North, 94 Min South, 95 Min South Village -154, Nanda Enclave Dhansa Road, Najafgarh, Delhi-110043 (for female only)	8851893977 9650514244	11	brmtcollege@gmail.com
3	Bhawan's Leelavati Munshi College of Education, K.G.Marg, New Delhi-110001(Co.Ed.)	23388869 9350836115	12	blmce@bvbdelhi.org
4	Delhi College of Vocational Studies and Research, Baprola (Nangloi-Najafgarh Road), Delhi-43 (Co.Ed.)	9891421053	13	dcv98@gmail.com
5	Drishhti Institute, Uday Vihar, Part-III, Nilothi, P.O-Nangloi, New Delhi-110041(for female only)	28362096 9811107549	14	institutedrishhti@gmail.com
6	Gitarattan Institute of Advanced Studies and Training, Sector -VII, Rohini, Delhi-85 (for female only)	27057722 27057733	15	Gitarattan.adm@gmail.com
7	Great Mission Teacher's Training Institute, Sector-5, Dwarka, New Delhi-110075 (for female only)	25084112 8459527490	16	greatmission.education@gmail.com
8	Institute of Vocational Studies, FC-31, Sheikh Sarai, Phase-II, DDA Institutional Area, Press Enclave Road, New Delhi-17 (Co.Ed.)	29257793 29257794	17	mandira.gpt@gmail.com
9	Jain Bharti Institute of Higher Education, E-Block, Sector-16 Rohini, Delhi-110089 (for female only)	27853000 9810243970	18	Jbihe@yahoo.com.in
10	L.C.College of Education (Murti Devi Memorial Public School Managing Society) Indra Jheel, G-Block, Sultan Puri, Nangloi, Delhi-110086(Co. Ed.)	64649006 9990237009	19	lccollege2015@gmail.com
11	Lovely Teachers' Training Institute, Priyadarshni Vihar. Delhi-92 (for female only)	01171859592 01171218226	20	lttipdv@gmail.com
12	M.A. Education Institute, Pocket-H, Sector-18, Rohini Delhi-85 (Co.Ed.)	27872787 9312628221	21	maisdelhi@rediffmail.com
13	M.D.Indraprastha Institute for Higher Education, Plot No.41, 42 Khasra No-2/24, Rajeev Nagar Begumpur Ext.Delhi-110086 (Co.Ed.)	7840080027 7840080072	22	mdindraprastha@gmail.com
14	M.R.Bharti College of Education, Plot No 53/6, Village and PO Mundka Nangloi, Delhi-110041 (for female only)	28342900 8860045578	23	info@mrbbharti.co.in
15	Ojas College of Education, Plot No.213, 212, outer road, Mungeshpur, Delhi-110039 (for female only)	9811755679	24	ojascollege@gmail.com
16	Pradeep Memorial Comprehensive College of Education, Pratap Vihar, Kirari Ext., Nangloi, Delhi-110086 (for female only)	7290037803 7290037804	25	pmc_coll@yahoo.com
17	Rama Krishna Teacher Training Institute, M-Block, Vikas Puri, New Delhi-110018 (for female only)	25550497 25529748	26	society_triveni@yahoo.co.in
18	Rishab Institute, Pocket-IV, Main Road, Mayur Vihar, Phase-I, Delhi-110091 (for female only)	22752055 22758240	27	rishabhinstitute.diet@gmail.com
19	Sai Institute for Girls, Sai Bhawan, Geeta Colony, Raja Ram Kohli Marg, Delhi-110 031 (for female only)	22505060 22016866	28	saiinstitute16@gmail.com
20	Sainath College of Education, Plot no.215, 214/1, 212 Outer Road, Mungeshpur Delhi-110039 (for female only)	65155289	29	Sainathcollege22@gmail.com
21	Sant Hari Dass College of Higher Education, Opp.Air Force Station, Bani Camp, Najafgarh, New Delhi-43 (Co.Ed.)	25323332 25318735	30	santharidasscollege@gmail.com
22	Sri Ram Institute of Teacher Education, Village-Bamnoli, Sector-28, Dwarka, New Delhi-77 (Co.Ed.)	25314215 9873249998	32	info@srite.in
23	Tecnia Institute of Teacher Education, F-19, Sector-8 Rohini, Delhi-85 (Co.Ed.)	27948500 27948900 9250408922	33	tite.rohini08@gmail.com
24	V.D. Institute of Technology, Krishan Vihar, Delhi-110086 (Co.Ed.)	25473958 25473692	34	vditrd@yahoo.com
25	Vidya Training Institute, Vidya Bhawan, Bangla Sahib Road, Opp. Kali Mandir, Connaught Place New Delhi-110001 (for female only)	23346890 23740596	35	vidyainstitute01@gmail.com

CHAPTER –II SCHEDULE OF ADMISSION IN D.EL.ED. & DPSE (SESSION 2022-2024)**

Date & Time	Activities	Mode of Display
11.07.2022	Display of Prospectus-2022 on admission website	www.scertdelhiadmission.nic.in
15.07.2022 to 24.07.2022	Submission of Online filled-up application forms for Computer Based Entrance Test with choices of DIET/Institutes alongwith prescribed application fee through on-line mode only (Credit card/Debit card/Internet Banking/UPI/RuPay).	Only through website www.scertdelhiadmission.nic.in
25.07.2022 to 26.07.2022	EDITING option in data/choices/preferences by candidate to correct the data if any (except Name & Date of Birth of candidate, e-mail ID & mobile no. which cannot be changed/edited). Editing of online form not allowed after 24.07.2022 at any stage during Admission Process.	Only through website www.scertdelhiadmission.nic.in
07.08.2022	Download of Admit card for Computer Based Entrance Test (Tentative)	Only through website www.scertdelhiadmission.nic.in
12.08.2022	Conduction of Computer Based Entrance Test at prescribed centres on Admit Card (Tentative)	Only through website www.scertdelhiadmission.nic.in
22.08.2022	Display of rank of candidate as per the result of CBT	www.scertdelhiadmission.nic.in
23.08.2022 to 25.08.2022	EDITING option only in choices/preferences of DIETs/Institutes by candidate to correct the data, if any.	www.scertdelhiadmission.nic.in
27.08.2022	Declaration of 1 st merit list for admission	www.scertdelhiadmission.nic.in
29.08.2022 to 31.08.2022	Reporting of candidates of 1st admission list for admission at allotted DIETs/Institutes alongwith all original documents as well as submission of 2 sets of all documents alongwith slip of part admission fee for verification and provisional admission reporting.	Only through website www.scertdelhiadmission.nic.in
02.09.2022 to 05.09.2022	Declaration and Reporting of candidates of 2nd admission list for admission at allotted DIETs/Institutes alongwith all original documents as well as submission of 2 sets of all documents alongwith slip of part admission fee for verification and provisional admission reporting.	Only through website www.scertdelhiadmission.nic.in
08.09.2022 to 09.09.2022	Declaration and Reporting of candidates of 3rd admission list for admission at allotted DIETs/Institutes alongwith all original documents as well as submission of 2 sets of all documents alongwith slip of part admission fee for verification and provisional admission reporting.	Only through website www.scertdelhiadmission.nic.in
12.09.2022 to 14.09.2022	Physically reporting of candidate at his/her finally allotted DIETs/Institute and deposit original verified document and fee as prescribed in the prospectus.	Only through website www.scertdelhiadmission.nic.in
15.09.2022 to 19.09.2022	Withdrawal of Admission through online mode only from the candidates login ID	Only through website www.scertdelhiadmission.nic.in
12.09.2022	Notification regarding admission under Management Quota seats (only for SFS Private Affiliated institutes)	Only through website www.scertdelhiadmission.nic.in
31.08.2022	Commencement of session	www.scertdelhiadmission.nic.in
SCHEDULE FOR ONLINE COUNSELING (ONLINE ONLY) AS PER AVAILABILITY OF VACANT SEATS		
21.09.2022 to 25.09.2022	Submission of online request for Online Counseling by candidates after depositing Rs.1000/-(non refundable) through online mode only in his/her login ID without online request candidate will not be considered for counseling. Option of DIETs/Institutes (since the vacancy are virtual only therefore no guarantee of allotment of	Only through website www.scertdelhiadmission.nic.in

	opted DIET/Institute so candidate must note and apply judiciously	
27.09.2022	Display of list of participating candidates for online counseling	www.scertdelhiadmission.nic.in
27.09.2022 to 28.09.2022	1 st counseling list Declaration and Reporting of candidates those who have participated in online counseling at allotted DIETs/Institutes for verification and submission of 2 sets of all documents along with slip of part admission fee and freezing.	Only through website www.scertdelhiadmission.nic.in
30.09.2022 to 03.10.2022	2 nd counseling list Declaration and Reporting of candidates those who have participate in online counseling at allotted DIETs/Institutes for verification and submission of 2 sets of all documents along with slip of part admission fee and freezing.	Only through website www.scertdelhiadmission.nic.in
05.10.2022	Physically reporting of candidate at his/her finally allotted DIETs/Institute and deposit original verified document and fee as prescribed in the prospectus.	Only through website www.scertdelhiadmission.nic.in
10.10.2022	Declaration/notification of list/lists regarding admission of online counseling if any seats remain vacant	Only through website www.scertdelhiadmission.nic.in
20.10.2022	Closure of all admissions (Tentative)	www.scertdelhiadmission.nic.in

*** The attendance of the teacher's trainee will be calculated from the date of commencement of the session.**

**** Change, if any, in schedule will be notified on the admission website only. No other individual communication will be made with applicants. Visit admission website regularly.**

Note:-

**** Seeing the Covid-19 pandemic for safely of applicants prior physical verification of document will not be carried out. All the applicants is advised to fill the Online Application Form carefully and take printout of finally corrected application form. No editing is allowed after mentioned schedule during allocation rounds.**

Seats will be provisionally allocated based on rank in CBT (Computer Based Test) of applicants in respective category and sub-category. If any discrepancy in documents/papers is noticed during verification/ reporting his/her candidature will be rejected for admission process.

In case any working day is declared as holiday by the Government, the process of admission/counseling scheduled on that day will be held on next working day, however, any change will be notified on admission website www.scertdelhiadmission.nic.in

- The lists of addresses of the 9 Govt. DIETs and 25 Self financing Institutes Affiliated to SCERT, Delhi have been provided under heading of 'List of DIETs/Institutes offering D.El.Ed. course'.

Note : In case of availability of vacant seats after 3rd list of admission in DIETs/Self Financing (Pvt.) Institutes, next waiting list in rank-wise, category-wise for admission will be declared and uploaded on the website on notified dates as per schedule. For updated details please see admission website regularly i.e. www.scertdelhiadmission.nic.in regarding final closure of admission, date will be notified on the website www.scertdelhiadmission.nic.in as per the status/situation of vacancy. **After notified date of closure of admission, all admissions**

shall be summarily closed even if any seats are vacant, keeping in view the compulsory number of working days (200 days) prescribed in NCTE Act/Regulation.

Candidates are advised to continuously check website www.scertdelhiadmission.nic.in getting updated information till completion of admission process.

CHAPTER-III: COURSE OF STUDIES FOR DIPLOMA IN ELEMENTARY EDUCATION (D.El.Ed.)

Diploma in Elementary Education (D.El.Ed.) is a full-time diploma course of two year duration. There is total intake of 1040 candidates in 9 Government DIETs. Out of 1040 Seats, 20 seats for Teaching of Urdu and 20 seats for Teaching of Punjabi are sanctioned at DIET Darya Ganj and DIET Karkardooma respectively. In Self Financing Institutes Affiliated to SCERT, there are 1900 seats as detail in institutes-wise list. The medium of instruction and examinations shall be English/Hindi. The syllabus of the course consists of foundation papers, pedagogical papers and School Experience Programme. Assignments, seminars, workshops and field exposure are an integral part of the curriculum. The distribution of course outline alongwith scheme of evaluation is as follows:

Academic Calendar and Scheme of Evaluation

Academic Session: (2022-2024)

As per NCTE Regulation 2014,

- There shall be at least **two hundred working days** each year exclusive of the period of examination and admission.
- The institution shall work for a **minimum of thirty six hours in a week** (five or six days) during which physical presence in the institution of all the teachers and students teachers is necessary to ensure their availability for teaching-learning, advice, guidance, dialogue and consultation as and when needed.

Scheme of Evaluation

The student-teachers shall be required to study 10 courses each in the first and second year. Each course shall have components of internal and external assessment. The external assessment shall be based on the students' achievement in the term end examination in the theoretical components and internal assessment shall be based on the student-teachers' performance in the practicum component. The projects/assignments in the practicum component shall be assessed internally by the faculty under the guidance and supervision of the principal of the institution. The weightage in terms of marks for different courses is given below:

(EVALUATION SCHEME)

FIRST YEAR

S.No	Courses	Course Code	Internal	External	Total Marks
	Foundation Courses				
1	Child Development	101	25	75	100
2	Education and Society	102	25	75	100
3	Educational Technology	103	50	50	100
	Pedagogical Courses				

4	Language Education(Hindi/Punjabi/Urdu)	104, 105 & 106	25	75	100
5	Language Education (English)	107	25	75	100
6	Mathematics Education	108	25	75	100
7	Environmental Studies Education	109	25	75	100
	Practical Courses				
8	Health and Physical Education	110	50	50	100
9	Work Education	111	50	50	100
10	Art Education	112	50	50	100
11	School Experience Programme(SEP)	113	150	-	150
	Total	—	500	650	1150

SECOND YEAR

S.No	Courses	Course Code	Internal	External	Total Marks
	Foundation Courses				
1	Psychological Perspectives of Education	201	25	75	100
2	Socio-philosophical perspectives of Education	202	25	75	100
3	Curriculum, Pedagogy and Evaluation	203	25	75	100
4	School Leadership and Management	204	25	75	100
	Pedagogical Courses (any three : one language compulsory)				
5	Language Education (Hindi/Urdu/Punjabi)	205, 206 & 207	25	75	100
6	Language Education(English)	208	25	75	100
7	Mathematics Education	209	25	75	100
8	Social Studies Education	210	25	75	100
9	Science Education	211	25	75	100
	Practical Courses				
10	Health and Physical Education	212	50	50	100
11	Work Education	213	50	50	100
12	Arts in Education	214	50	50	100
13	School Experience Programme (SEP)	215	150	--	150
	Total Marks	--	475	675	1150

****Curriculum of first year D.El.Ed. in under revision for academic year 2022-2023. New curriculum will be implemented after approval during academic year.**

School Experience Programme (SEP)

Every Teacher-Trainee will have to undertake School Experience Programme being conducted by DIETs for minimum 40 working days. This is compulsory every year i.e. 1st year and 2nd year as per NCTE norms.

Course Code:	113(First year)	215 (Second year)
Maximum Marks: 300	Year I: 150	Year II: 150
Duration 40 working days each year		(To be assessed internally)

Rationale

The purpose of the school experience (SEP) programme is to provide the student teacher with the opportunity of undergoing a meaningful experience as a future practitioner. To achieve the aim of the programme, the student teacher needs to integrate her/his knowledge base, understanding of children and classroom processes and theoretical understanding of pedagogical approaches with her/his classroom teaching and related tasks to become a competent and reflective teacher.

In the two year teacher education programme of D.El.Ed, SEP forms an integral part which will be completed by the student teachers in three phases of five, twenty and fifteen days each year. During this period, the student teacher is acclimatized to the school climate and is helped to gain different types of classroom experiences and develop skills to teach in an inclusive set up.

Besides, during the course of SEP the prospective teacher learns to employ different pedagogical skills to address the needs of the students and also learns to deal with students and classroom situations based on her/his experiences and reflections.

Objectives

School Experience Programme seeks to facilitate the student teachers to

- understand the difference between the content of a subject and its pedagogy
- learn the skill to transact the subject matter in accordance with the needs and interest of the children.
- develop required skills to teach in an inclusive classroom.
- use different activity based, joyful and age specific learning methods in the classroom.
- develop subject specific teaching learning material (TLM) for elementary school children.
- incorporate the components of CCE in classroom transactions.
- learn about school activities, schemes, programmes and their impact on school children.
- utilize the community resources for meaningful partnership between school and community.

Organization of School Experience Programme

The SEP shall be organized for forty (40) working days in each year.

The SEP will be conducted in three phases of five, twenty and fifteen days each every year:

The first phase of 05 days shall be conducted preferably in the month of September in the Institute after SEP orientation,

The second phase of 20 days shall be conducted in October –November,

The third phase of 15 days shall be conducted in January-February.

Third phase of SEP will be a rotation phase for the teacher educator to benefit student teachers from the expertise of teacher educators other than their regular supervisor.

Rotation is also required to bring in uniformity in assessment of SEP program.

SEP Orientation

Prior to SEP, an orientation programme for 05 days shall be conducted by the institute. All the teacher educators under the overall guidance of the Principal will organize the orientation programme. The following themes should essentially be discussed in the orientation programme:

- Purpose and objectives of the SEP programme
- Lesson Planning
- Effective handling and use of teaching learning material
- Preparation administration and analysis of Achievement Test
- Observation of lessons of peers
- Conduction of neighborhood survey
- Preparation of school profile
- Writing of Reflective Diary
- Integration of Work Education, Arts Education and Health and Physical Education with teaching subjects
- Learning about school records
- Action Research-Planning and execution
- The familiarization of student teachers with school environment, head and teachers
- Expectations from student teachers in schools

The institute may add a few more topics as per the needs and time available.

Phase wise plan for SEP during the first and second years of the programme is described below:

The First Phase of SEP:5 days

(To be held in the Institute)

FIRST YEAR

5 Micro-teaching cycles (one each in each teaching subject).

SECOND YEAR

Presentation of model lessons for first year students / simulated teaching/ observation reports of Micro teaching lessons delivered by first year (minimum 05 model lessons/simulated teaching lessons/observation reports to be submitted by each student)

Second Phase of SEP: 20 days

FIRST YEAR

First five days of SEP in the school: to acclimatize student teachers to the school and its environment, understanding of children, teaching learning processes and social dynamics. During this period, they will observe class room transactions but will not deliver any lesson. However, they may take up assignments on school records/projects as assigned by the Teacher Educators.

In the remaining **15 days**, they will teach two teaching subjects and one practical subject each day. But it is mandatory for each student teacher to deliver lessons for each teaching and practical subject as detailed below:

Teaching Subjects	No. of lessons to be delivered
--------------------------	---------------------------------------

Teaching of Hindi/Punjabi/Urdu	08
Teaching of Maths	08
Teaching of EVS	07
Teaching of English	07

Practical Subjects:

Teaching of Art Education	05
Teaching of Work Education	05
Teaching of Health and Physical Education	05

SECOND YEAR

Student teachers are required to teach three teaching subjects (as opted in theory). The knowledge of Arts in education, work education and Health and Physical education is to be integrated in the teaching subjects. The details are as under:

Teaching Subjects:	No of lessons to be delivered (Any three subjects)
---------------------------	---

Teaching of Hindi/Punjabi/Urdu	20
Teaching of Maths	20
Teaching of Science	20
Teaching of Social Studies	20
Teaching of English	20

- *The student teacher shall deliver three lessons daily.*
- *All the projects/campaigns assigned by the Teacher Educators must be completed in this phase.*
- *All student teachers must identify a topic and make proposal for action research.(to be completed in the third phase of SEP)*

Third Phase of SEP: 15 days

FIRST YEAR

In this phase of 15 days, student teachers will teach two teaching subjects and one practical subject each day. But it is mandatory for each pupil teacher to deliver lesson for all the teaching subjects as noted below:

Teaching Subjects:	No. of lessons to be delivered
---------------------------	---------------------------------------

Teaching of Hindi/Punjabi/Urdu	08
Teaching of Maths	08
Teaching of EVS	07
Teaching of English	07

Practical Subjects:

Teaching of Art Education	05
Teaching of Work Education	05

Art and Craft Exhibition, demonstration of physical exercises on the basis of work done to be organized at the end of SEP.

SECOND YEAR

Student teachers are required to teach any three teaching subjects. Arts in education, work education and Health and Physical education are to be integrated in the teaching subjects.

The details are as under:

Teaching Subjects	No of lessons to be delivered
Teaching of Hindi/Punjabi/Urdu	15
Teaching of Maths	15
Teaching of Science	15
Teaching of Social Studies	15
Teaching of English	15

Cultural Programme based on Performing Arts activities to be organized at the end of SEP

Evaluation of SEP (for I and II year)	Marks
--	--------------

The First Phase of SEP	Nil
-------------------------------	------------

The Second Phase of SEP

FIRST YEAR

Text book Analysis	10
---------------------------	-----------

Peer observation (10 lessons to be observed)	10
---	-----------

School records: types, maintenance and utility	10
---	-----------

Report on Parent Teacher Meeting (PTM) highlighting the strengths and weaknesses of children and parental interaction	10
--	-----------

Supervision of lessons	30
-------------------------------	-----------

(at least 05 lessons of each student to be supervised by the supervisor with detailed remarks)

Total Marks	70
--------------------	-----------

SECOND YEAR

Peer observation (10 lessons to be observed)	10
---	-----------

School profile	10
-----------------------	-----------

Report on Neighborhood Survey	10
--------------------------------------	-----------

Text book Analysis	10
---------------------------	-----------

Supervision of lessons	30
-------------------------------	-----------

(at least 05 lessons of each student to be supervised by the supervisor with detailed remarks)

Total Marks	70
--------------------	-----------

The Third Phase of SEP

FIRST YEAR

Achievement test: development administration and

Analysis (any two subjects)	20
------------------------------------	-----------

Action Research	10
------------------------	-----------

Reflective daily diary	10
-------------------------------	-----------

Report on creative work, art etc. developed by school children under the guidance of student teachers during SEP	10
---	-----------

Supervision of lessons by regular supervisor	20
Supervision of lessons by supervisor on rotation	10
(rotation period-one week)	
Total Marks	80
GRAND TOTAL	150
SECOND YEAR	
Achievement test: development administration and	
Analysis (any two subjects)	20
Action Research	20
Reflective daily diary	10
Supervision of lessons by regular supervisor	20
Supervision of lessons by supervisor on rotation	10
(rotation period-one week)	
Total Marks	80
GRAND TOTAL	150

Every teacher trainee will have to undertake school experiences programme being conducted by DIETs/Institutes for 40 working days. This is compulsory every year i.e. first year and second year as per NCTE norms.

In first year, teacher-trainee will be required to teach all the four teaching subject viz one language (Hindi/Urdu/Punjabi), English language education, Maths education and EVS education alongwith practical subjects (Art Education, Work Education and Health & Physical Education) as mentioned in the D.El.Ed. curriculum during School Experience Programme .

In second year, teacher-trainee are required to teach three teaching subject out of teaching of Hindi, Punjabi & Urdu, English language education(as opted in theory), Maths education, Science education & Social Study education. The knowledge of Art Education, Work Education and Health & Physical Education is to be integrated in the teaching subject.

School Experience Programme (SEP) will be conducted in Municipal Corporations of Delhi (MCD) Schools/New Delhi Municipal Council (NDMC) Schools/ Government and Private Recognized Schools of the Directorate of Education, GNCT of Delhi.

Teacher Trainees will be placed under the overall control of the respective heads of schools identified for SEP and shall perform all duties assigned to them in addition to the compulsory activities under SEP.

Regular/Rotational supervision will be done by the faculty of concerned DIET. Principal of the concerned DIET will also supervise and monitor the SEP.

An additional course (paper) in 9 DIETs only has been introduced from session 2018-2020 on a pilot basis. The details of the same are as under:-

1. Name of paper/course: Critical Thinking and Transformative Learning (CTTL).

2. The course will be internally evaluated by respective DIETs and the Grade in five point scale A to E will be submitted to Controller of Exams, SCERT, which will be reflected in the marksheet of students, however the grade point assessment of this course/paper will not affect the overall academic assessment of the students.
3. The details course/curriculum and RPs will be provided by the In-charge Cell for Human Values & Transformative Learning.

Instructions to be followed by all the DIETs regarding Internal Assessment and SEP Evaluation

No change in Internal Assessment/SEP after its submission to SCERT

Principals will submit an undertaking that no changes in the evaluation, data/SEP etc. will be done after its submission to SCERT.

Furnishing of certificate from Principal of DIET to the effect that they have personally checked and verified the Internal assessment and SEP evaluation of teachers trainees of their DIET before submission to SCERT and Principal will furnish an undertaking that no change in the evaluation data (mark/roll no./name etc. of examinee) of any candidate will be sought by the institutions after its submission to SCERT as the same will not be entertained by SCERT.

Original award list signed by all evaluators in respect of parameters must be retained up to next academic session, after declaration of result in a sealed cover. The marks of evaluation by different evaluators/faculty will be sealed with the signature of all faculty/evaluators involved in it, putting cello tape on their signatures. These records may be asked for examination cell in case of any query.

2. RULE APPLICABLE FOR THE TEACHERS-TRAINEES STUDYING IN D.EL.ED. COURSE

1. Diploma in Elementary Education (D.El.Ed.) course is a two year full time regular teacher training course. Since D.El.Ed. diploma course is skill oriented programme based on theory and lot of practical activities, such as School Experience Programme in different schools located all over Delhi, excursions, full time workshops i.e. Theater in Education, Development of TLM etc. therefore, **STUDENTS WHILE PURSUING D.EL.ED. DIPLOMA CANNOT PURSUE ANY OTHER COURSE, BE IT REGULAR FULL TIME/REGULAR PART TIME/ CORRESPONDENCE/ ANY OTHER.** If at any stage, it is found that any student is pursuing/has pursued other course while undergoing D.El.Ed. course, his/her Candidature/Diploma shall stand cancelled.
2. It is mandatory for all the students to attain minimum 85% attendance in theory classes and 100% attendance i.e. 40 working days in School Experience Programme (SEP) of the session. Those students who do not meet the prescribed attendance criterion shall not be allowed to appear in annual examination.

3. The requisite attendance criterion is to be met out separately in 1st year as well as in 2nd year of the Diploma Course.
4. The requirement of percentage of attendance is also to be met out afresh in case the student is retained/re-admitted in 1st year or in 2nd year on account of any reason, whatsoever.
5. A student, who is not allowed to take annual examination due to shortage of attendance, shall have to seek re-admission and repeat the entire course of 1st year or 2nd year, as the case may be. The re-admission in any DIET shall be over and above allotted seats.
6. Condonation of shortage of attendance :
 - (i) Up to five percent (5%) in theory classes may be granted by the Principal of concerned DIET on the basis of medical and other justified ground on the recommendation of Admission Committee of the DIET.
 - (ii) Further condonation of shortage of attendance up to ten percent (10%) in theory classes only may be granted by the Director, SCERT on the valid recommendations of Admission Committee and Principal of respective DIET on the basis of medical and other justified grounds.
 - (iii) It shall be full responsibility of the teacher-trainee to have a continuous check on her/his attendance as per prescribed criterion to avoid any action taken by DIETs such as non-issuance of admit card and refusal of permission to appear in the exams.
7. 100% attendance (i.e. 40 working days) and 50% marks in SEP is must for appearing in the examination. If any Teacher-Trainee does not fulfill any of the aforesaid criteria he/she has to take re-admission to complete the course as the case may be (1st/2nd year).
8. Any candidate, who has got admission at later stage after closure of admission, in compliance to direction of authorities/judiciary, will be required to complete the minimum required attendance of the full session as indicated in aforesaid Rule-2 of Chapter-II in theory and SEP.
9. The D.El.Ed. programme shall be of a duration of two academic years. However, the students shall be permitted to complete the programme within a maximum period of three years from the date of admission to the programme.
10. (a) A teacher - trainee who does not obtain qualifying marks in four or less than four papers will be given chance to re-appear in those subjects, but allowed to study in the next class with the condition to obtain qualifying marks in those papers in subsequent examination (subject to provision of clause 10 (c) as mentioned below).

- (b) A teacher-trainee who does not obtain qualifying marks in more than four papers will have to repeat the same class.
 - (c) However, the teacher-trainee has to complete the programme within a period of 3 years from the date of admission as per NCTE Regulation dated 28.11.2014, Appendix u/s 2.1, hence only one chance to repeat in either of the class shall be available. If a student does not pass within the maximum duration of three years, the trainee will be disqualified for award of diploma.
11. No teacher-trainee shall remain absent continuously from the DIET for more than six working days without permission/intimation to the concerned Principal, failing which the student's name will be struck off the rolls by the Principal without any intimation to the concerned teacher-trainee. Student can give request to the concerned Principal within 30 days from the date of striking off his/her name, for readmission with valid reasons and on the recommendation of Admission Committee of DIET and concerned Principal, Director SCERT may consider and allow the same for readmission. No request for re-admission after 30 days of striking off the name will be entertained in any case.

3. CODE OF CONDUCT FOR THE STUDENT-TEACHERS OF THE INSTITUTES i.e. DIETs AND SELF FINANCING RECOGNIZED PRIVATE INSTITUTES AFFILIATED TO SCERT, DELHI:-

1. Discipline includes the observance of good conduct and orderly behaviour by the student-teachers of the Institute.
2. The following, shall be strictly observed by the student-teacher of the Institute.
3. Every student-teacher of the Institute shall maintain discipline and consider it his/her duty to behave decently at all places. Male students-teacher shall, in particular, show due courtesy and regard to female student-teacher.
4. The loss of the Identity Card, whenever it occurs, shall immediately be reported in writing to the Principal of the Institute.
5. No student-teacher shall visit places or areas declared by the Principal of the Institute as "Out of Bounds" for the students-teacher.
6. Every student-teacher shall always carry his/her identity card issued by the institute, and shall have to produce or surrender the Identity Card as and

when required by the Institute, Teaching and Library Staff and the officials of the Institute.

7. Any student-teacher found guilty of impersonation or of giving a false name or found guilty of forgery shall be liable to disciplinary action.

Breach of discipline, inter alia, shall include:

8. Late coming, irregularity in attendance, persistent idleness or negligence or indifference towards the work assigned.
9. Causing disturbance to a Class or an office or to the library, the auditorium/multipurpose hall or the play ground etc.
10. Disobeying the instructions of faculty or the authorities.
11. Misconduct or misbehaviour of any nature towards a faculty or any employee of the DIET/Institute or any visitor of Institute.
12. Causing any damage, spoiling or disfiguring the property/equipment of the institute.
13. Inciting others to do any of the aforesaid acts.
14. Giving publicity to misleading accounts amongst the student-teachers.
15. Visiting places declared by the institute as out of bounds for the student-teachers.
16. Not carrying the Identity Card issued by the institute.
17. Refusing to produce or surrender the identity card as and when required by the institute and other staff of the Institute.
18. Using phones in class room and in the campus during class and other activities is prohibited in the Institute premises. Any violation will entail a fine of Rs.1000/- in the first instance and cancellation of admission subsequently.
19. Any other conduct anywhere which is considered to be unbecoming of a student-teacher.
20. If student-teacher is found guilty of breach of discipline shall be liable to such punishment, as prescribed below :-
 1. Fine
 2. Campus ban
 3. Expulsion
 4. Rustication

However, no such punishment shall be imposed on an erring student-teacher unless he/she is given a fair chance to defend himself/herself. This shall not preclude the Director, SCERT from suspending an erring student during the pendency of disciplinary proceedings against him/her.

All powers relating to discipline and disciplinary action in relation to the student-teachers shall vest in the Director, SCERT, Delhi. However, the Director, SCERT may delegate all or any of his powers as he deems proper to the Principal or to the Discipline Committee of the institute as the case may be or any other functionary of the SCERT, Delhi.

21. The student-teacher who violate the discipline of the Institute will be expelled from the Institute and no re-admission will be permitted.

CHAPTER –IV: ADMISSION PROCEDURE

The admission to the D.El.Ed. programme will be based on the applicant's rank in the Online Computer Based Test (CBT). Online allocation of seats will be done based on institute Choices as submitted by applicants, based on their Rank in respective category/Subcategory. Candidates will be allocated seats provisionally based on form submitted. He/She must ensure that all eligibility conditions are fulfilled by them. Any deficiency/discrepancy will remove them from seat allocation process in all rounds.

1. ELIGIBILITY CONDITIONS

A candidate must fulfill the below-mentioned eligibility conditions in totality by the last date of submission of application form otherwise his/her application form will be rejected.

- (i) Candidates seeking admission to D.El.Ed. Course must have passed Senior School Certificate Examination (10+2) of CBSE or its equivalent examination from any other recognized Board/University. The minimum percentage of marks in qualifying examination required for admission to D.EL.ED. course is 50% in aggregate. For calculating percentage of marks of 10+2 examination conducted by CBSE, best 5 subjects including at least one language will be considered.*
- (ii) Five percent relaxation of marks in the qualifying examination is allowed for candidates belonging and applying under the categories of Scheduled Caste, OR Scheduled Tribe OR Person with Disability (PwD) only. Therefore, the candidates belonging to above mentioned three categories and having 45% marks in qualifying (10+2) exam are also eligible to apply.*
- (iii) For other boards/universities, aggregate of marks in best 5 subjects including at least one language (i.e. four subjects + one language) in which he/she is required to pass for qualifying in Sr. Sec. Examination (10+2) or its equivalent as per rules laid down by the concerned***

board/university will be considered for calculating percentage of marks.

- (iv) For calculating percentage of marks of Secondary Examination (10th) CGPA awarded by the CBSE board (qualifying subjects including at least one language) for qualifying in Secondary Examination (10th) will be considered for calculating percentage of marks. For other equivalent boards number of subjects (including at least one language) in which he/she is required to pass, for qualifying in Secondary Examination (10th) as per rules laid down by the concerned board will be considered for calculating percentage of marks (out of total maximum marks).
- (v) ***For calculating percentage of marks of Secondary Examination (10th class) appropriate prescribed CGPA/GPA conversion formula must be applied. For example for conversion of CGPA of 10th class of CBSE will be multiplied by the CGPA (i.e. CGPA X 9.5). The candidate has to mention the conversion formula of the board mentioned in the mark sheet.***
- (vi) **In D.El.Ed. Course, candidates opting for Urdu/Punjabi language teaching in respective institutes i.e. DIET-Karkardooma for Punjabi (20 seats) and DIET Darya for Urdu (20 seats), must have passed in Urdu/Punjabi as one subject both in Secondary and Senior Secondary Exams. (FOR GOVERNMENT DIET ONLY)**
- (vii) **Candidates applying under Urdu/Punjabi language, as teaching subject, shall be required to include marks of Urdu/Punjabi, while calculating total marks in both Secondary and Senior Secondary Exams.**

NOTE : Candidates whose qualifying examination results have not yet been announced are also eligible to apply for admission and take the Computer Based Test.

2. **PHYSICAL FITNESS**

A candidate must be in good mental and physical health and should be free from any defect/communicable disease which is likely to interfere with his/her studies including active outdoor duties required of a teacher. Accordingly, all the candidates shall be required to submit a Medical Certificate from a Registered **MBBS or equivalent recognized degree, that he/she is in good mental and physical health and is free from any defect/communicable disease which are likely to interfere with his/her studies including active outdoor duties required of a teacher.**

3. **AGE LIMIT**

- a. The maximum age should not be more than 24 years as on 30th September, 2022.
- b. 5 years relaxation of age in upper limit is allowed for candidates

belonging and applying under the categories of Scheduled Caste, Scheduled Tribe and Persons with Disability (PwD) only, subject to submission of certificate from competent authority.

SCERT DOES NOT TAKE ANY RESPONSIBILITY FOR ANY PERSON WHO COMPLETES THE SAID COURSE LATE, DUE TO RE-APPEAR EXAMINATION AND THEREFORE BECOMES INELIGIBLE FOR APPOINTMENT AS A TEACHER AS PER RECRUITMENT RULES OF GNCT OF DELHI OR ANY OTHER RECRUITING ORGANIZATION/AGENCY

4. RESERVATION PROVISIONS

I. There is a provision for reservation of seats for following categories :

- (a) 85% seats are reserved for those candidates who have passed qualifying examination (12th pass) from school/study center located in National Capital Territory (NCT) of Delhi.
- (b) 15% seats are reserved for candidates who have passed the qualifying examination (12th pass) from schools/study center outside NCT of Delhi will be States/UT, other than National Capital Territory (NCT) of Delhi.

II. No need of submission of Domicile Certificate by any candidate applying under any of categories mentioned above.

III. Candidate has to apply to any one of the above two categories to which candidate belong, to avail benefit of 85% or 15% reservation as the case may be. There is no provision for automatic consideration from one category to another category.

IV. ANY CHANGE IN RESERVATION PROVISIONS BY GOVERNMENT WILL NOT BE AUTOMATIC, INFORMATION REGARDING THIS WILL BE COMMUNICATED ON THE ADMISSION WEBSITE www.scertdelhiadmission.nic.in, IF ANY

IT IS MADE CLEAR TO THE CANDIDATES APPLYING FOR ADMISSION FROM OUTSIDE DELHI THAT THERE IS NO HOSTEL/RESIDENTIAL FACILITY AVAILABLE AT DIETs/ SCERT, DELHI. THE CANDIDATES WOULD BE REQUIRED TO MAKE THEIR OWN ARRANGEMENTS OF STAY IN DELHI, IF THEY ARE SELECTED.

5. CATEGORY-WISE DISTRIBUTION OF RESERVATION OF SEATS (FOR GOVERNMENT DIETs)

SI. No.	Category	Abbreviation of categories	Quantum of reservation in percentage	Total Seats reservation wise
BREAK-UP OF RESERVATION OF 85% SEATS FOR CANDIDATES PASSED QUALIFYING EXAMS. (12TH PASS) FROM NCT OF DELHI (DP)				
1	General	GEN	--	463
2	Other Backward Classes	OBC	15	132
3	Scheduled Caste	SC	15	133

4	Scheduled Tribe	ST	7.5	66
5	NCC (National Cadet Core)	NCC	1	09
6	Sports	SP	2	18
7	Wards of Ex. Service Defence Personnel	W-EX	1	09
8	Wards of Delhi School Teachers	W-DST	2	18
9	Persons with Disability		3	26
10	Wards of regular employees of SCERT and DIETs of Delhi	W-DDS	1	10

BREAK-UP OF RESERVATION OF 15% SEATS FOR CANDIDATES PASSED QUALIFYING EXAMS. (12TH PASS) FROM OTHER THAN NCT OF DELHI (OP)

13	General	GEN	--	92
14	Other Backward Classes	OBC	15	24
15	Scheduled Caste	SC	15	23
16	Scheduled Tribe	ST	7.5	12
17	Persons with Disability	PwD	03	05

Grand Total of 12th pass from NCT of Delhi and 12th pass from other than NCT of Delhi

85+15=100

1040*

In case, candidates are not available in the ST Category, the seats will be transferred to SC Category and vice-versa, after exhausting complete list of applicants of the respective category. Regarding PwD category the sub-categories are inter convertible among sub categories after exhausting complete list of applicants of the respective category among all sub-categories. Allocation of seats will be done on merit basis. If candidates are exhausted/not available in NCT of Delhi under PwD category, the seats will be filled by available PwD candidates from other than NCT of Delhi and vice versa on merit basis. In case seats reserved for SC, ST, PwD remain unfilled even after exhausting complete list of applicants of the respective categories, the same will remain vacant. Pertaining to other categories the remaining unfilled vacant seats will be converted into General category.

*** As recommended by Admission Committee vide its meeting dated 05.12.2019 that : 10% EWS reservation in principle at SCERT, Delhi be implemented as per notification of Govt. of India No. 12-4/2019-U1 dated 17.01.2019 and NCTE letter no. Reg/011/19/2019-US (Regulation)-HQ dated 08 July, 2019 subject to approval of appropriate Regulatory Body (NCTE) regarding enhancement of seats in DIET/Institute.**

**CATEGORY-WISE DISTRIBUTION OF SEATS AS PER RESERVATION PROVISIONS
MATRIX FOR GOVERNMENT DIETS**

Sr. No	Name of DIET		GEN	OBC	SC	ST	NCC	Spots	W-EX	W-DST	PwD	W-DDS	Total	Grand Total
1	Keshav Puram	DP	66	19	20	10	1	3	1	3	4	1	128	150
		OP	14	3	3	2	0	0	0	0	0	0	22	0

2	Pitam Pura	DP	45	12	12	7	1	1	2	2	2	1	85	100
		OP	8	2	3	1	0	0	0	0	1	0	15	0
3	Rajinder Nagar	DP	67	20	20	9	1	3	1	2	4	2	129	150
		OP	13	3	3	2	0	0	0	0	0	0	21	0
4	Darya Ganj	DP	45	12	13	6	1	1	1	2	3	1	85	100
		OP	9	3	2	1	0	0	0	0	0	0	15	0
	Darya Ganj(Urdu)	DP	9	3	2	1	0	1	0	0	1	0	17	20
		OP	1	1	1	0	0	0	0	0	0	0	3	0
5	R.K.Puram	DP	22	6	6	3	1	0	0	1	1	1	43	50
		OP	4	1	1	1	0	0	0	0	0	0	7	0
6	Dilshad Garden	DP	22	7	6	3	1	1	0	1	1	1	43	50
		OP	4	1	1	0	0	0	0	0	1	0	7	0
7	Karkardooma	DP	45	13	12	6	1	2	1	2	1	1	84	100
		OP	9	3	2	1	0	0	0	0	1	0	16	0
	Karkardooma Punjabi	DP	9	2	3	1	0	1	0	0	1	0	17	20
		OP	1	1	1	0	0	0	0	0	0	0	3	0
8	Moti Bagh	DP	66	19	19	10	1	3	1	3	4	1	127	150
		OP	14	3	3	2	0	0	0	0	1	0	23	0
9	Ghumman Hera	DP	67	19	20	10	1	2	2	2	4	1	128	150
		OP	13	3	3	2	0	0	0	0	1	0	22	0
	Total	DP	463	132	133	66	9	18	9	18	26	10	884	1040
	Total	OP	92	24	23	12	0	0	0	0	5	0	156	0
	Grand Total		555	156	156	78	9	18	9	18	31	10	1040	1040

DP = 85% seats for candidates passed qualifying exams. (12th pass) from NCT of Delhi.

OP = 15% seats for candidates passed qualifying exams. (12th pass) from other than NCT of Delhi

CATEGORY-WISE DISTRIBUTION OF RESERVATION OF SEATS (FOR SFS (PRIVATE) INSTITUTE AFFILIATED TO SCERT)

	SI. No	Category	Abbreviation of categories	Quantum of reservation in percentage	Total Seats reservation wise	
DP='A'	BREAK-UP OF RESERVATION OF 85% SEATS FOR CANDIDATES PASSED QUALIFYING EXAMS. (12TH PASS) FROM NCT OF DELHI (DP)					
	1	General	GEN	--	769	
	2	Other Backward Classes	OBC	15	215	
	3	Scheduled Caste	SC	15	215	
	4	Scheduled Tribe	ST	7.5	107	
	5	NCC (National Cadet Core)	NCC	1	16	
	6	Sports (SMW)	SMW	2	29	

	7	Wards of Ex-Servicemen/ serving Defence personnel	W-EX	1	15	
	8	Wards of Delhi School Teachers	W-DST	2	29	
	9	Person with Disability	PwD	3	43	
	10	Muslim Minority (IVS Institute)	MM		25	
BREAK-UP OF RESERVATION OF 15% SEATS FOR CANDIDATES PASSED QUALIFYING EXAMS. (12TH PASS) FROM OTHER THAN NCT OF DELHI (OP)						
OP='B'	13	General	GEN	--	149	
	14	Other Backward Classes	OBC	15	38	
	15	Scheduled Caste	SC	15	38	
	16	Scheduled Tribe	ST	7.5	19	
	17	Person with Disability (PwD)	PwD	03	08	
			Total	15	252	
MQ-C		Management Quota	Total	10	190	
GT=D	Grand Total of DP+ OP+ Management Quota =				1900*	
	In case, candidates are not available in the ST Category, the seats will be transferred to SC Category and vice-versa, after exhausting complete list of applicants of the respective category. Regarding PwD category the sub-categories are inter convertible among sub categories after exhausting complete list of applicants of the respective category among all sub-categories. Allocation of seats will be done on merit basis. If candidates are exhausted/not available in NCT of Delhi under PwD category, the seats will be filled by available PwD candidates from other than NCT of Delhi and vice versa on merit basis. In case seats reserved for SC, ST, PwD remain unfilled even after exhausting complete list of applicants of the respective categories, the same will remain vacant. Pertaining to other categories the remaining unfilled vacant seats will be converted into General category.					

*** As recommended by Admission Committee vide its meeting dated 05.12.2019 that: 10% EWS reservation in principle at SCERT, Delhi be implemented as per notification of Govt. of India No. 12-4/2019-U1 dated 17.01.2019 and NCTE letter no.Reg/011/19/2019-US (Regulation)-HQ dated 08 July, 2019 subject to approval of appropriate Regulatory Body (NCTE) regarding enhancement of seats in DIET/Institute.**

CATEGORY-WISE DISTRIBUTION OF SEATS AS PER RESERVATION PROVISIONS AT RECOGNIZED SELF FINANCING (Pvt.) D.El.Ed. INSTITUTES

Sr. No.	Instt. Name			GEN	OBC	SC	ST	NCC	SMW	W-EX	W-DST	PwD	Total	Muslim Minority	Total	Mgt. Quota	Grand Total
---------	-------------	--	--	-----	-----	----	----	-----	-----	------	-------	-----	-------	-----------------	-------	------------	-------------

1	Leelawati Munsi	DP	21	6	5	3	1	1	0	0	2	39	0	45	5*	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
2	Delhi College	DP	20	6	6	3	0	1	1	1	1	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
3	Great Mission	DP	20	6	6	3	0	1	0	1	2	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
4	Institute of Vocational	DP	11	3	3	1	0	1	0	1	1	21	25**	25	0	50
		OP	2	1	0	1	0	0	0	0	0	4	0	0	0	
5	L.C.College	DP	21	5	6	3	1	1	0	1	1	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
6	Lovely Trs. Trg.	DP	21	6	5	3	0	1	0	0	1	37	0	45	5	50
		OP	4	1	1	1	0	0	0	0	1	8	0	0	0	
7	M.A. Education	DP	20	6	6	3	0	0	0	1	1	37	0	45	5	50
		OP	4	1	1	1	0	0	0	0	1	8	0	0	0	
8	M.D. Indraprastha	DP	20	6	6	3	0	2	0	1	1	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
9	Ojas College	DP	20	6	6	3	0	1	1	0	1	38	0	45	5	50
		OP	4	1	1	1	0	0	0	0	0	7	0	0	0	
10	Rama Krishna	DP	21	5	6	3	0	1	0	1	1	38	0	45	5	50
		OP	4	1	1	1	0	0	0	0	0	7	0	0	0	
11	Rishab Instt.	DP	20	6	6	3	1	1	0	1	1	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
12	Sainath Institute	DP	21	6	5	3	1	1	0	0	1	38	0	45	5	50
		OP	4	1	1	1	0	0	0	0	0	7	0	0	0	
13	Sri Ram Institute	DP	20	6	6	3	1	1	0	1	1	39	0	45	5	50
		OP	4	1	1	0	0	0	0	0	0	6	0	0	0	
14	Technia Institute	DP	21	6	5	3	1	0	0	1	1	38	0	45	5	50
		OP	4	1	1	1	0	0	0	0	0	7	0	0	0	
15	Aryan College	DP	41	11	11	5	1	2	1	2	3	77	0	90	10	100
		OP	8	2	2	1	0	0	0	0	0	13	0	0	0	
16	B.R.M.T. Instt.	DP	41	12	11	6	1	0	1	1	3	76	0	90	10	100
		OP	7	2	3	1	0	0	0	0	1	14	0	0	0	
17	Drishhti Instt.	DP	41	11	12	6	1	1	1	2	2	77	0	90	10	100
		OP	8	2	2	1	0	0	0	0	0	13	0	0	0	
18	Gita Rattan	DP	41	12	11	6	1	1	1	1	2	76	0	90	10	100
		OP	8	2	2	1	0	0	0	0	1	14	0	0	0	
19	Jain Bharati	DP	41	11	12	6	1	1	1	2	2	77	0	90	10	100
		OP	8	2	2	1	0	0	0	0	0	13	0	0	0	
20	Pradeep Memorial	DP	41	12	11	5	1	2	1	2	2	77	0	90	10	100
		OP	8	2	2	1	0	0	0	0	0	13	0	0	0	
21	Sai Institue	DP	41	12	11	5	1	2	1	1	2	76	0	90	10	100
		OP	8	2	2	1	0	0	0	0	1	14	0	0	0	
22	Sant Hari Dass	DP	41	11	12	5	1	2	1	2	2	77	0	90	10	100
		OP	8	2	2	1	0	0	0	0	0	13	0	0	0	
23	V.D.Instt.	DP	40	11	12	5	0	2	2	1	3	76	0	90	10	100

		OP	8	2	2	1	0	0	0	0	1	14	0	0	0	
24	M.R. Bharati	DP	62	17	17	9	1	1	1	2	3	113	0	135	15	150
		OP	13	3	3	2	0	0	0	0	1	22	0	0	0	
25	Vidya Trg. Institute	DP	62	17	18	9	0	2	1	2	3	114	0	135	15	150
		OP	13	3	3	1	0	0	0	0	1	21	0	0	0	
	Total	DP	769	215	215	107	16	29	15	29	43	1438	25	1690	185	1900
	Total	OP	149	38	38	19	0	0	0	0	8	252	0	0	0	
	Grand Total		918	253	253	126	16	29	15	29	51	1690	25	1690	185	1900

* **As per request of Institute i.e. BLMCE allocation of MQ seats will be done by online allocation process**

** *As per direction of National Commission for Minority Educational Institution, Institute of Vocational Studies (IVS), Sheikh Sarai, New Delhi has been given Muslim minority status within the meaning of Section 2(g) of the NCMEI Act, therefore, 50% seats (25 seats) of the total intake of IVS will be given to Muslim candidates who will apply under minority category only specifically mentioned in the application on the basis of merit. In case of Self Financing Minority Institute, there will be **no management quota**.*

CANDIDATE APPLYING FOR MUSLIM MINORITY QUOTA SEATS HAVE TO GIVE AFFIDAVIT/CERTIFICATE DECLARING THE SAME AT THE TIME OF VERIFICATION

M.Q= Management Quota seats to be filled by Institute concerned as per guideline of MQ of SCERT.

DP = 85% seats for candidates passed qualifying exams. (12th pass) from NCT of Delhi.

OP = 15% seats for candidates passed qualifying exams. (12th pass) from other than NCT of Delhi

6. **PROPOSED ENHANCEMENT OF SEATS UNDER EWS CATEGORY***

***10% Economically Weaker Section (EWS) reservation in SCERT, Delhi will be followed subject to approval of appropriate Regulatory Body i.e. National Council for Teacher Education (NCTE) regarding enhancement of seats in DIET/Institute.**

Notification regarding seats in EWS category in respective DIETs/SFS Private Recognized Institutes Affiliated to SCERT, Delhi will be notified on Admission Website subject to approval of NCTE and Executive Committee (EC) of SCERT, Delhi.

Detailed information in this regard will be published on the admission website after approval from NCTE. Till that time allocation under EWS category will not be done.

7. **Essential Requirements for Availing Reservation**

Following conditions must be fulfilled for availing reservation under different

reserved categories. In case a candidate selected for admission under any reserved category fails to produce certificate of that particular category at the time of admission in accordance with requirement mentioned under particular category, failing which he/she will not be considered for admission and the seat will be given to the next candidate of same category in order of merit. **Candidates who do not possess the required valid certificate of reserved category in his/her name, for the category he/she has applied for, are hereby advised to apply for the same immediately** to the Competent Authority to avoid refusal for admission, if selected in his/her respective category. The admission will be given on the basis of merit of 10+2 percentage of marks in the respective category only.

(i) SC/ST Candidates*

A candidate belonging to SC/ST category has to submit his/her category certificate **in his/her name ONLY** as per Government rules, from Competent Authority of concerned state i.e. District Magistrate, Additional District Magistrate, Deputy Commissioner, Additional Deputy Commissioner and SDM, Chief Presidency Magistrate and Presidency Revenue Officer not below the rank of Tehsildar.

(ii) OBC Candidates (non-creamy layer) *

A candidate applying under Delhi Pass out (DP) belonging to OBC category as recognized by Government of NCT of Delhi is required to submit his/her category certificate from the Competent Authority of Government of NCT of Delhi in **his/her name ONLY**. The candidates of other states applying under Other than Delhi pass out (OP) are required to submit his/her category certificate from the Competent Authority of the State/UT of residence in his/her name ONLY. **OBC (NCL) candidates are required to produce a caste certificate issued after 30th June-2021 from the concerned authorities.**

***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 admission. The certificate in the name of either of the parents (Mother/Father) or any other family member is not acceptable and the candidate will not be entitled even for provisional admission.**
- 2. The reservation certificate should be issued from the respective state in which the reservation is being claimed, e.g. in case, a candidate claims the seat reserved for the Delhi pass out candidate, he/she has to bring SC/ST/OBC certificate issued by Govt. of NCT of Delhi and should have also passed his/her qualifying examination from a School located in NCT of Delhi.**
- 3. OBC (NCL) candidates are required to produce a caste certificate issued after 30th June-2021 from the concerned authorities as mentioned above. However, if the certificate is issued prior to June 30, 2021, it must be accompanied with an additional certificate regarding the present non-creamy layer status of the candidate,**

issued by the same competent authority. This additional certificate must have reference of his/her already issued original caste certificate.

(iii) Persons with Disabilities (PwD)

Candidates belonging to Visual Impairment (VI), Hearing Impairment (HI) and Orthopedic Impairment (OI) categories or any other category as mentioned in THE RIGHTS OF PERSONS WITH DISABILITIES ACT, 2016 are required to submit the relevant certificate issued by a Medical Board of a Government hospital only, certifying minimum 40% disability. **Certificate below 40% disability will not be considered for admission under this category.**

(iv) NCC (National Cadet Corps)

1. NCC certificate of A/B Level issued by the Commanding Officer NCC obtained at Secondary/Sr. Secondary Level (during class IX to XII only).
2. Certificate from Head of School certifying that student has obtained A/B Level NCC certificate during his/her stay in school at Sec./Sr.Sec. Level.

(v) Sports Person (SP)

1. Certificate for participation at National Level at Sr. Secondary or Secondary stage issued by National Sports Federation of India or School Games Federation of India duly recognized by Indian Olympic Association/ Ministry of Youth and Sports, Government of India.
2. The certificate is to be counter signed by the competent authority of State Sports Federation/Association representing the state.
3. Certificate from Head of School certifying that the candidate participated at National Level at Sr. Sec. or Secondary stage with full details, viz name of game, year and position, if any etc.

(vi) Ward of Ex-Service Defense Personnel (W-EX)

A Certificate from competent authority with regard to ward of Defence Personnel (Ex-servicemen/killed in action/widow of Defense Personnel), subject to fulfilling the eligibility criteria applicable for admission.

(vii) Ward of Delhi School Teacher (W-DST)

This reservation is for wards of regular teachers only working in Delhi and serving in Government/ Government Aided schools of Directorate of Education (DoE), Municipal Corporation of Delhi (MCD)/ Aided schools of MCD, New Delhi Municipal Council (NDMC), Delhi Cantonment Board (DCB) Schools. A ward certificate issued by Principal/Head of the School and countersigned by the concerned Deputy Director of Education/ Zonal Education Officer is must at the time of admission.

(viii) Muslim Minority (FOR IVS INSTITUTE ONLY (SFS))

A candidate belonging to Muslim Minority has to submit documentary

evidence in support of his/her claim for admission to D.El.Ed Course in Institute of Vocational Studies only, where 50% seats (25 seats) of the total intake are earmarked for Muslim Minority candidates by submitting affidavit/minority certificate at the time of verification.

(ix) **Ward of DELHI DIET/SCERT Employees (W-DDS) (For GOVERNMENT DIETS ONLY)**

In case of employees of SCERT, a certificate from Administrative Head, SCERT and in case of employees of DIET, a certificate from Principal DIET countersigned by Administrative Head of SCERT is to be submitted at the time of admission to avail reservation under this category. Certificate number to be entered in the application form issued by SCERT, Delhi. This certificate will make the candidate entitled for availing benefit of reservation of Delhi Domicile for admission under WDDS category. Automatic consideration without ward certificate is not allowed in any case.

Wards of regular employee of SCERT and DIETs of Delhi holding regular substantive post are eligible for availing reservation under W-DDS category

#. Wards of Staff of other organizations working on deputation basis, employees working on adhoc basis/part time/contract/re-employment/daily wages etc., in SCERT/DIETs are NOT eligible for availing reservation under this category.

MANDATORY INSTRUCTIONS FOR W-DDS CATEGORY

The candidate must upload certificate number of Administrative Head of SCERT issued in the current year not before 01.04.2022. In case certificate number is not uploaded with the application in accordance with eligibility condition mentioned for W-DDS, his/her candidature will automatically be cancelled without any further notice/information given in the prospectus.

Note # may be read with the decision of EC, SCERT notification vide notification no. vide F.No.20(37)/SCERT/Admn./9545-65 dated 26.12.2016 already conveyed to Principal DIET.

(x) **Economically Weaker Section (EWS)**

A candidate belonging to EWS category has to submit his/her category certificate in his/her name ONLY as per Government rules, from Competent Authority of concerned state i.e. District Magistrate, Additional District Magistrate, Deputy Commissioner, Additional Deputy Commissioner and SDM, Chief Presidency Magistrate and Presidency Revenue Officer not below the rank of Tehsildar.

EWS certificate must be issued from the Competent Authority for the latest (last financial year) i.e. 2021-2022.

***10% Economically Weaker Section (EWS) reservation in SCERT, Delhi will be followed subject to approval of appropriate Regulatory Body i.e. National Council for Teacher Education (NCTE) regarding enhancement of seats in DIET/Institute.**

Notification regarding seats in EWS category in respective DIETs/SFS Private Recognized Institutes Affiliated to SCERT, Delhi will be notified on Admission Website subject to approval of NCTE and Executive Committee (EC) of SCERT, Delhi.

Detailed information in this regard will be published on the admission website after approval from NCTE. Till that time allocation under EWS category will not be done.

NOTE:

- a. The required certificate (s) for reserved categories/classes is essential at the time of verification/admission/ counseling and no provisional admission shall be granted without original certificate of caste/category etc. as the case may be, from the competent authority. Further, the caste/category certificate should invariably be in the name of candidate himself/herself and not in name of respective parents/guardians.**
- b. In case of any married woman applying to any course under reserved category she will have to produce the caste certificate in her name only. Certificate in the name of husband/mother/father will not be accepted.**
- c. Candidates are advised to check his/her name, fathers/guardian name mention in respective reservation certificate. It must match your name exactly in 10th class certificate. Any deviation will leads to cancellation of your candidature in respective category during verification.**

CHAPETER V: ADMISSION PROCESS (CRITERIA FOR RANK LIST)

- 1) Admission Process-2022 is based on online Computer Based Test (CBT) , not on the merit of 10+2 exam which was earlier.**
- 2) Computer-based tests will be administered in designated testing centres, and no requests for centre changes will be considered for any category of candidates.**
- 3) The Computer Based Test (CBT) will include 150 questions and will be of 150 marks. The medium of test will be Hindi and English and will be of 2 hours duration. All candidates are required to appear for the test to take admission. No negative marks will be deduct for wrong answers. All candidates are required to appear for the test to take admission.**
- 4) Admission to the D.El.Ed. course-2022 will be done on the basis of rank/merit in entrance examination.** Only those candidates who are eligible according to the rank/merit of entrance exam (CBT) and full fill eligibility criteria will be considered for admission.
- 5) A candidate not fulfilling eligibility conditions laid down in this prospectus,**

will not be considered for admission to D.El.Ed. Course irrespective of his/her higher merit/rank. No representation will be entertained in this regard.

- 6) In case of tie in rank score of entrance examination, the following criteria will be followed:
 - (a) The percentage of marks of Class 10+2 examination up to two places of decimal shall be considered to break the tie.
 - (b) In case of tie in 10+2 marks, the percentage of 10th examination up to two places of decimal shall be considered to break the tie.
 - (c) However, in case of tie of 10th examination marks, date of birth of the candidate older in age (determined by Date of Birth), will be given preference.
 - (d) Furthermore, sequence of name of candidate in Alphabetical order will be consider to break the tie (e.g. Amit will come before Bhanu or Chitra).
- 7) Candidates called for admission on the basis of merit/rank of Entrance exam (CBT), shall be provisional subject to production of following certificates in original at the time of admission:-
 - a. Original certificate of Secondary School Examination (Class X) or its equivalent examination.
 - b. Mark sheets of Sr. Secondary School and Secondary School Examination or its equivalent examinations. If mark sheet was not received, printout of result duly verified by Principal/HOS of school will be admissible with undertaking. Candidate must submit original mark sheet as he received thereafter.
 - c. Certificate of reserved category/sub-category, if applicable as prescribed in the prospectus, from Competent Authority.
 - d. Candidate seeking admission from NIOS or any other distance mode must furnish certificate specifying that candidate has attended/studied/passed Sr. Secondary from the concerned study center along with other documents.
 - e. Medical fitness certificate from a registered MBBS/BAMS doctor.
- 8) In case a candidate fails to produce any of the aforesaid certificates in original or is found not eligible for D.El.Ed. Course as per eligibility criteria at the time of Mandatory Verification/admission, his/her candidature for admission in D.El.Ed. Course shall stand cancelled. No further correspondence in this regard shall be entertained.
- 9) In case a candidate fails to report at allotted DIET/Institute for mandatory verification, allocation rounds, physical reporting round, it will lead to cancellation of candidature on the notified dates, his/her candidature shall stand cancelled in all category/sub-category in DIET/Institute. Candidate will not be considered for admission in subsequent lists of the same category in that DIET/Institute.

10) NOTE: NON PAYMENT OF NON- REFUNDABLE APPLICATION FEE (RS.500/- (UR) AND RS.250/-(RESERVED CATEGORY), PART ADMISSION FEE (RS.3600/- NON- REFUNDABLE, BUT ADJUSTABLE RS.1800/- AT THE TIME OF PAYMENT OF FEE OF THE COURSE IN FIRST YEAR AND RS.1800/- AT THE TIME OF PAYMENT OF FEE OF THE COURSE IN SECOND YEAR), WILL LEADS TO CANCELLATION ACCORDINGLY.

11) Candidates are advised to visit website regularly to see admission list, till the Admission Process is over. No other individual communication will be made with candidates.

12) Entrance Test Syllabi

The syllabi for Entrance Tests along with the structure of the question paper and other necessary details including marks breakup, important instructions etc. is given below and can be downloaded from the SCERT's website www.scertdelhiadmission.nic.in.

Sr. No.	Subject		No. of Questions
1	General Awareness (Current Affairs)S		10
2	Social Science	History-10	40
		Pol. Science-10	
		Geography -10	
		Economic-10	
3	General Science	Physics-10	40
		Chemistry-10	
		Biology -10	
		Basic Computers-10	
4	Mathematics(Numerical ability)**		10
5	General Mental ability, aptitude and attitude (as regards to Education/Teaching)		30
6	English & Hindi		10+10=20

*Level of Test –Class X

*Detailed syllabus can be downloaded from website.

** Level of Numerical Ability questions will be upto Class VIII.

❖ **SUBMISSION OF ON-LINE APPLICATION FORM**

General Instructions for Submission of Application Form

- (i) Candidates are advised to carefully read and follow the **instructions provided online** during the Form Submission Process.
- (ii) To register for admission candidates are required to use the online form available at **SCERT's Admission Portal:** www.scertdelhiadmission.nic.in
- (iii) The Online Form submission process consists of two-phases viz.
 - (a) **Candidate's Registration:** Entry of Basic Profile of the candidate
 - (b) **Entrance Application Submission:** Choosing of Program(s), Category, choices of DIETs and mandatory Submission of Entrance Application Fee.
- (iv) Before applying for admission, a candidate is advised to ensure his/her eligibility as per the criteria laid down in the prospectus.
- (v) A candidate must have appeared/passed the qualifying examination from a national/state recognized board.
- (vi) **Candidates whose results for the qualifying examinations have not been declared (12th Result -2022) are also allowed to apply.**
- (vii) During the Registration process, the following information/details should be available with the candidates:
 - A valid and readily accessible Email Id. **Please note that, if required, SCERT may use the registered email for future communication with the candidate.**
 - **A personal cell phone number is required for OTP.**
 - Soft copy of candidate's coloured passport size photograph (Maximum 100 KB in size) in JPG format with White Background preferably.
 - Soft copy of candidate's signature (Maximum 100 KB in size) in JPG format.
- (viii) Candidates may use the preview option to cross-check the correctness of entries filled by them online before confirming the submission of form. **Any required correction(s) except in "Name" and "Date-of-Birth" in the Registration Information may be made before completing/Confirming the registration portion in the form.** However, candidates will be able edit the information, when forms will be open for choice filling/editing for all programmes as per schedule given in prospectus/website. Any other changes for editing due to technical issues on declaration of 12th result will be

intimated as per schedule on admission website. The detail guideline of choice filling/editing will be published on www.scertdelhiadmission.nic.in/prospectus.

- (ix) Once the registration of admission form is successfully submitted, the system will send an SMS regarding registration.
- (x) Entrance Application Fees may be remitted through **Online Mode** using Credit cards/Debit cards/Net banking/RuPay/UPI only.
- (xi) **A candidate is allowed to submit application form (either applies for D.El.Ed. and/or DPSE). SCERT reserves the right to reject his/her candidature if a candidate fails to fulfill eligibility. Admission form fee is NON-REFUNDABLE as per prospectus.**
- (xii) Candidates are advised not to send hard copy of the application to SCERT. However, they are advised to retain hard copy of the application form which they may print after logging into the admission portal at: www.scertdelhiadmission.nic.in
- (xiii) Candidate may check the status of their application form on SCERT website, www.scertdelhiadmission.nic.in
- (xiv) **In case of submission of Online form through Cyber Café/at any other place, a candidate is also advised to go through the guidelines and get the form filled in his/her presence and provide his/her contact information such as email and mobile number wherever required. The SCERT will not be responsible for any mistake done by the candidate while filling the admission form.**
- (xv) **Applicants must ensure that e-mail ID and phone number given is accessible by applicant. No change will be allowed in these. OTP will be forwarded on e-mail and phone number.**

1. HOW TO FILL FORM:

The Application forms for admission may only be submitted On-line at SCERT website www.scertdelhiadmission.nic.in. There is no printed application form for admission.

(a) Registration Process

Instructions for filling up the ONLINE Application Form which shall be adhered to while filling respective columns as per direction given on the admission website for filling point wise columns of application of Admission website mentioned in the prospectus. ONLY ONLINE APPLICATION IS ALLOWED.

APPLYING FOR

- Two year regular Diploma for – Diploma in Elementary Education (D.El.Ed.) and/or
- Two year regular Diploma for Diploma in Pre-School Education (DPSE).
- Applying for Both (D.El.Ed. & DPSE)

REGISTRATION DETAILS

- **Name of Candidate:** Candidate is required to fill up his/her name as per his/her Class-X or equivalent certificate. (No change of name is permitted after submission of online application form)
- **Father/Guardian Name:** Candidate is required to fill up the name of his/her father/ guardian exactly as is in his/her Class-X or equivalent certificate in the concerned column.
- **Mother Name:** Candidate is required to fill up the name of his/her mother exactly as is in his/her Class-X or equivalent certificate in the concerned column.
- **Date of Birth:** Candidate is required to mention date, month and year of his/her birth as recorded in Class-X or equivalent certificate as per English Calendar in the concerned column.
- **Gender:** Candidate is required to mention his/her gender in the concerned column (Some SFS institutes are only for girls, check before filling choices).
- **Contact Details:** Candidate is required to mention his/her Mobile Number and e Mail ID. **Candidates are required to have a valid personal e-mail ID and mobile no.** It should be kept active and checked regularly till the completion of admission process.
- **Choose Password** of your choice as per policy and keep it remembered for all future use during Login.
- **Enter Security PIN**

➤ REVIEW REGISTRATION DETAILS

Candidate is required to recheck all the REGISTRATION DETAILS. Editing of Details is not permitted after mentioned schedule.

(b) Application Form Submission

❖ APPLICATION DETAILS

- Candidate is required to mention his/her **Qualifying status passing out (12th) or appearing Status (12th)** and fill “marks obtained” detail in the application. There is a provision for reservation of seats for reserved

categories as discussed in 'RESERVATION PROVISION' in the prospectus.

- (a) 85% seats are reserved for those candidates who have passed qualifying examination (12th pass) from school/study center located in National Capital Territory (NCT) of Delhi.
- (b) 15% seats are reserved for candidates who have passed the qualifying examination (12th pass) from schools/study center outside NCT of Delhi will be States/UT, other than National Capital Territory (NCT) of Delhi.
- (c) However appearing students are allowed subject to submission of document at the time of verification/Physical reporting for admission.

➤ **Category**

Candidate is required to fill up the category/sub-category in which she/he wishes to apply in the prescribed column.

NOTE:

- The required certificate (s) for reserved categories/classes is essential at the time of verification/admission/ counseling and no provisional admission shall be granted without original certificate of caste/category etc. as the case may be, from the competent authority. Further, the caste/category certificate should invariably be in the name of candidate herself and not in name of respective parents/guardians.
- In case of any married woman applying to any course under reserved Category, she will have to produce the caste certificate in her name only. Certificate in the name of husband/mother/father will not be accepted. KINDLY CHECK PROSPECTUS FOR MORE DETAILS.
- Candidates are advised to check her name, fathers/guardian name mention in respective reservation certificate. It must match your name exactly in 10th class certificate. Any deviation will leads to cancellation of your candidature in respective category during verification.
- OBC (NCL) candidates are required to produce a caste certificate issued after 30th June-2021 from the concerned authorities.

(AUTOMATIC CONSIDERATION REGARDING CATEGORY/SUB-CATEGORY IS NOT ALLOWED)

❖ **QUALIFICATION DETAILS**

- Candidate is required to mentioned PASSING STATUS, YEAR OF PASSING, BOARD, ROLL NUMBER, NAME & ADDRESS OF INSTITUTE, RESULT MODE, MAXIMUM MARKS, MARKS OBTAINED, PERCENTAGE (FOR 10TH)
- CANDIDATE IS REQUIRED TO MENTIONED APPEARING STATUS AND PASSING STATUS, YEAR OF PASSING, BOARD, ROLL NUMBER, RESULT MODE, MAXIMUM MARKS, MARKS OBTAINED, PERCENTAGE and SUBJECT WISE MARKS (FOR 12TH).

(CALCULATING PERCENTAGE OF MARKS OF SECONDARY EXAMINATION (10THCLASS) APPROPRIATE PRESCRIBED CGPA/GPA CONVERSION FORMULA MUST BE APPLIED. FOR EXAMPLE FOR CONVERSION OF CGPA OF 10TH CLASS OF CBSE WILL BE MULTIPLIED BY 9.5 (I.E. CGPA X 9.5). THE CANDIDATE HAS TO CHECK THE CONVERSION FORMULA OF THE BOARD MENTIONED IN THE MARK SHEET).

❖ **Filling of Choices/Preferences OF DIETs/INSTITUTES**

Candidate is required to fill code number where she wants admission of Self Financing Recognized Private Institute Affiliated to SCERT, Delhi in order of her preferences.

(CANDIDATE WILL BE CONSIDERED AS PER HER CHOICES/PREFERENCES ACCORDING TO THEIR MERIT, AUTOMATIC CONSIDERATION IS NOT ALLOWED)

CANDIDATES WITHOUT ANY CHOICES/PREFERENCES OF DIETs/INSTITUTE WILL BE REJECTED OUT RIGHTLY AND NO SEAT ALLOCATION WILL BE DONE AT ANY STAGE TO THEM.

❖ **CONTACT DETAILS**

- Candidate is required to fill up his/her Name with Complete Postal Address along with PIN code, Telephone Number with STD code, e-mail and Mobile number for any communication.
- However, no communication will be forwarded to applicant by SCERT. All information will be displayed on admission portal only.
- **Candidates are required to have a valid personal e-mail ID and mobile no.** It should be kept active and checked regularly till the completion of admission process.
- **MANDATORY:** In case a candidate does not have a valid personal e-mail ID, he/she shall need to create valid e-mail ID before applying on-line.
- **PHONE NUMBER /E-MAIL ID OF ANY CYBER CAFÉ OR THIRD PARTY MAY LEAD TO CANCELLATION OF YOUR CANDIDATURE, SCERT WILL NOT BE HELD RESPONSIBLE FOR ANY DELAY IN COMMUNICATION IF ANY.**

(c) Choices of Entrance Test Centers

- I. Entrance Tests will be conducted in Delhi and NCR.
- II. No change in the Entrance Test Centre will be allowed later.
- III. After the last date of edition of online application form, the data of the candidate (i.e. category, sub category, program etc.) shall not be changed by the SCERT at any stage.
- IV. Candidates must fill out three choices of exam centers based on their preferences.

- V. The tentative entrance center choices are given below:
East Delhi, West Delhi, North Delhi, South Delhi,
Ghaziabad, Noida, Faridabad, Sonipat, Gurugram
Bahadurgarh

❖ **UPLOAD DOCUMENTS / IMAGES**

Candidate is required to UPLOAD SIGNATURE AND PHOTOGRAPH (in less than 100 KB size)

(d) Payment of Fee

❖ **PAY REGISTRATION FEE (ONLINE ONLY)**

Application fee: After filling online application form, candidate have to pay on-line application fee (non refundable) through Net Banking/Credit Card/Debit Card only. It is mandatory; candidate without application fee will be out rightly rejected.

- I. While submitting the application, the candidate is required to make a payment of Application Fee:

Sr. No	Name of Courses	Application Fee
1	D.El.Ed.	Unreserved: Rs. 500/- Reserved (SC/ST/PwD/OBC) : Rs. 250/-
2	Applying for Both (D.El.Ed. & DPSE)	Unreserved: Rs. 1000/- Reserved (SC/ST/PwD/OBC) : Rs. 500/-

- II. The application fee may be paid either by Credit card/Debit card/Net banking/RuPay/UPI only.
- III. The application fee once received successfully at SCERT's end is non-refundable and no correspondence on this subject will be entertained.

2. Download Filled Application Form

Take a final review of filled application form, if all informations are correct then submit and take a printout to keep the record for further communication.

3. Download of Admit Card

(CHECK SCHEDULE AT ADMISSION WEBSITE)

- I. On the admission web portal, information on the availability of Admit Card

- status will be supplied.
- II. Once Admit Card is available, a candidate should print it by logging into the admission Portal link: www.scertdelhiadmission.nic.in
 - III. Candidate should follow the printed instructions on admit card. Candidates are advised to print two copies of their admit card generated online as they have to surrender one admit card to the invigilators at the Entrance Test center.
 - IV. The candidates are required to bring valid ID card at the time of Entrance Test.

4. Online Computer Based Test at Allotted Centres:

The Agency will conduct the online Computer Based Test in the designated centers as mentioned in admit card.

7.Result Declaration

Announcement of Results/Ranks/Scores

- (i) The SCERT shall prepare the rank list strictly as per the merit of the entrance test score of candidates in various programs/courses based on the provisions made in the SCERT Ordinances and in accordance with various applicable reservations and relaxations.
- (ii) The list of provisionally selected candidates for admission will be displayed on the SCERT's website www.scertdelhiadmission.nic.in as given in the schedule in this prospectus or as notified on the SCERT website. No intimation to the candidates will be sent by post.
- (iii) The list of candidates selected for course, wherever applicable, shall be displayed on SCERT's website www.scertdelhiadmission.nic.in on the date given in the admission schedule or update on website.
- (iv) SCERT may display additional lists of candidates selected from the waiting list in order of merit as per the SCERT procedure. Candidates are advised to check the SCERT website regularly.

8. Editing of Data

After display the list of candidates provisionally selected for admission, Candidates may edit preferences of DIETs/Institutions only. The candidate's fundamental information cannot be changed.

PART -C

ALLOCATION OF SEATS

1. Important Provisions to be adhered by candidates :

- a. There will be 03 Admission lists only, according sliding to the candidate will be given accordingly, so that candidate may take final admission in their preferable possible institute.
- b. For filling remaining vacant seats, online counseling will be done by SCERT may adopt following modus-operandi :-
 - (i) Detailed vacancy status of individual institution will be declared online at admission website.
 - (ii) For filling the same options are taken **online only**, from the candidates who have applied, desiring admission (including those who could not take admission despite of their allotment in previous 3 admission lists).
 - (iii) In order to get meritorious and willing prospective teachers, opportunity may be given to left out candidate of previous 3 admission list of SCERT will also be considered in online counseling process. For this only those candidates who were allotted seats in previous 3 admission list but could not take their admission due to one or other reasons may be considered. To ensure participation of only willing candidates SCERT will charge onetime fee Rs.1000/- (non refundable, non-adjustable) as counseling participation fee. After getting counseling fee and preferences/ choice for online counseling, candidate will be allotted the seats which will be exactly the same which are vacant. The candidate will be required to report to allotted DIET/Institute for admission and physically depositing the documents and remaining fee etc.

The allotment of seats to the candidates (who has opted for online counseling) will be virtual, subject to availability of seats in respective diet/institutes

COUNSELING PARTICIPATION FEE: Candidates are required to deposit counseling participation fee of Rs.1000/- through online mode only, which will be non-refundable.

CHAPTER-VI: Allocation Rounds: Reporting for verification and Provisional Admission at allotted DIET/Institute on prescribed dates

All Candidates have to report for verification of all mentioned documents as per schedule prescribed in the prospectus after filling the online application form at the allotted DIET/Institute on prescribed dates.

- B. Candidate will be called for provisional admission on the basis of merit/choices/preferences filled by the candidate in online application form subject to verification and production of following certificates in original at the time of mandatory verification :-

- (a) Original certificate of Secondary School Examination (Class X) or its equivalent examination.
- (b) Mark sheets of Sr. Secondary School and Secondary School Examination or its equivalent examinations.
- (c) Certificate of reserved category/sub-category, if applicable as prescribed in the prospectus.
- (d) Candidate seeking admission from NIOS or any other distance mode must furnish certificate specifying that candidate has attended/studied/passed Sr. Secondary from the concerned study center alongwith other documents.
- (e) Medical fitness certificate from a registered MBBS/BAMS doctor.
- (f) Printout of online application form.

C. Non-reporting by candidate will lead to rejection/cancellation of his/her candidature. In case of exigencies like death of family member, accident, hospitalization of the candidate etc., the guardian/ representative of candidate along with written request by verified candidate and countersigned by parent/guardian and with all original documents and proof of hospitalization or death etc. must report to the Principal of allotted DIET on the specified date and time as mentioned in application form.

Any change in schedule will be notified on the admission website only. No other individual communication will be made with applicants.

In case a candidate fails to produce any of the aforesaid certificates in original at the time of verification of documents her/his allotted seats will be cancelled and allotted to next candidate based on merit in next round. However, if candidate wants to participate during counseling rounds, an opportunity will be given to edit form and get virtual vacancy available in DIET/Institute after payment of e-counseling fee (non refundable) as mentioned in the prospectus.

During counseling, if candidate, failed to remove deficiency and did not provide verified his/her documents or fail to reproduce the valid certificate from concerned issuing authority, his/her candidature stand cancel and remove his/her candidature from Admission in D.El.Ed course of SCERT, Delhi. No further correspondence in this regard shall be entertained. Candidate must pay counseling fee for participation in counseling.

CHAPTER-VII:

PROCEDURE FOR DECLARATION OF ADMISSION LISTS

- (a) The First, Second, Third and subsequent lists, if required, shall be uploaded on the admission website as mentioned in the schedule for admission in course in allotted

Pvt. Institute in respective section as per schedule mentioned in the prospectus.

- (b) **MANDATORY REPORTING: If any candidate does not report for admission at allotted DIET/Institute on specified date, and time alongwith all original documents and course fee, his/her right of admission will stand cancelled.**
- (c) **If the candidate has applied for admission in other DIETs/ Self Financing Recognized Private Institutes Affiliated to SCERT, Delhi under different category/sub-category also, he/she is advised to see the next admission list as per given schedule regularly and carefully on the website.**
- (d) **In case of exigencies like death of family member, accident, hospitalization of the candidate etc., the guardian/ representative of candidate along with written request by candidate and countersigned by parent/guardian and with all original documents and proof of hospitalization or death etc. must report to the Principal of allotted DIET on the specified date and time as mentioned in prospectus for Reporting to allotted Institutes for Provisional Admission Letter after payment of Part Admission Fee.**
- (e) IF candidate failed to provide documents at allotted DIET/Institute his/her candidature will be cancelled for that seat. As no provision of editing is available during allocation rounds.

A. Allocation of Seats to Candidate

1. All candidates will be considered for allocation of seats based on merit and choices filled by him/her in respective category/ sub category only.
2. Allotment of seats can be checked by the candidates in their login ID given during the registration process. Complete list of allotment will also be available on admission website as per schedule prescribed in the prospectus.
3. Candidate ARE ADVISED TO print **Provisional Allotment Letter**, if the seat is allotted to him/her after payment of Rs.3600/- through online mode (as Part Admission Fee not refundable, but adjustable with the 2nd quarter course fee) in his/her login ID.
4. The option of printing the Provisional Allotment Letter will be available only for the respective round for seat allotment to candidate only.
5. Candidate will then report to allotted DIET/Institute with all original documents, verification slip, part admission fee receipt, provisional allotment letter, and self certified 2 sets of photo copy of all documents within schedule time as prescribed in the prospectus. Non reporting will remove him from allocation process.
6. **Provisional Admission Offer Letter** will be generated after reporting by candidate at allotted DIET/Institute. **Non-reporting by any candidate to**

allotted DIET/Institute within prescribed time schedule will lead to cancelation/rejection of his/her candidature.

7. Candidates who are allocated a seat in any round, pay the part admission fee of INR Rs.3600/- (non refundable and will adjust Rs.1800/- in term fee of first year and another Rs. 1800/- in term fee of second year) and then withdrew the admission will not be considered for allocation of seats in any further allocation round for admission.

Following candidates are not consider for allocation of seats and will be removed from allocation lists as per policy/rule prescribed in the prospectus:-

- A. Candidate who failed to report at allotted DIET/Institute prescribed date and time.
- B. Candidate who failed to provide mentioned documents/papers.
- C. Candidate who failed to pay Rs.3600/- as part admission fee non refundable, but adjustable.
- D. Candidates having discrepancy in their forms, no seat will be allotted to above candidate. However, they can participate in counselling rounds after following due procedures as per prospectus.

8. Important Provisions to be adhered by candidates :

- a. There will be 03 Admission lists only, according sliding to the candidate will be given accordingly, so that candidate may take final admission in their preferable possible institute.
- b. For filling remaining vacant seats, online counseling will be done by SCERT may adopt following modus-operandi:-
 - a. Detailed vacancy status of individual institution will be declared online at admission website.
 - b. For filling the same options are taken **online only**, from the candidates who have applied, desiring admission (including those who could not take admission despite of their allotment in previous 3 admission lists).
- c. In order to get meritorious and willing prospective teachers, opportunity may be given to left out candidate of previous 3 admission list of SCERT will also be considered in online counseling process. For this only those candidates who were allotted seats in previous 3 admission list but could not take their admission due to one or other reasons may be considered. To ensure participation of only willing candidates SCERT will charge one time fee Rs.1000/- (non refundable, non-adjustable) as counseling participation fee. After getting counseling fee and preferences/ choice for online counseling, candidate will be allotted the seats which will be exactly the same which are vacant. The candidate will be required to report to allotted DIET/Institute for admission and physically depositing the documents and remaining fee etc.

COUNSELING PARTICIPATION FEE: Candidates are required to deposit counseling participation fee of Rs.1000/- through online mode only, which will be non-refundable.

The allotment of seats to the candidates (who has opted for online counseling) will be virtual, subject to availability of seats in respective DIETs/Institutes.

B. Freezing of seats by Candidate

After Allocation of seats (during round 1st to 3rd only) candidate is advised to freeze allotted seat if she/he is satisfied with allocation and he/she do not want to participate for further allocation in subsequent allocation list/round.

1. After every round of admission, if the candidate is satisfied with the seat allotted to him and does not want to participate in subsequent rounds of admission for up-gradation, candidate can freeze his/her allotted seat by clicking the freeze option available in his/her account in the admission website within the specified time period(before declaration of allocation list for next round)
2. **If candidate does not freeze the allotted seat, the next higher preference may be allotted to him/her in the next round subject to availability of seats based on merit, choices/preferences filled by the candidate in online application form, and the candidate will not be allowed to retain the earlier allotment under any circumstances. In case candidate is upgraded to next DIET/Institute, his claim in previous DIET/Institute will end automatically.**
3. At the end of 3rd round candidates are advised to freeze their seat and physically report at allotted DIET/Institute.
 - A. Candidate can freeze allotted seat if they are satisfied with allocation and report to allotted DIET/Institute for physically reporting.
 - B. If candidate want further participation in next counseling round for up-gradation, online request has to be given **in each further round**. Payment of Rs.1000/- (non refundable) as counseling participation fee paid through online mode only.

Candidate will finally report to allotted DIET/ Institute, candidate freezed during 1st to 3rd allocation round for physical reporting.

C. FEE REFUND POLICY : Fee refund provisions

Sr. No.	Refund Policy	Refundable
	Non-Refundable	
1	Rs500/- (UR) & Rs.250/-(R) application fee (Non Refundable)	<ul style="list-style-type: none"> The candidate seeking withdrawal in mid-session will need to submit written request for withdrawal at allotted institute and will also be required to pay fee till the end of that quarter. Amount of Rs. 2000/- (as Admission processing fee) will be deducted if the candidate withdraws the admission before the last day of admission of concerned course of the institute. In case of admission being done in last admission list, the first quarter fee of such candidates shall be deposited at site through Cash which will not be refunded. After Admission Process is over: For withdrawal of admission, candidate will submit written request to allotted institute and final approval of withdrawal will be given by SCERT, Delhi.
2	Rs.1000/- Counseling Participation Fee (Non Refundable)	
3	Rs. 3600/- (Non Refundable) Part Admission Fee, but adjustable (Rs.1800/- AT THE TIME OF PAYMENT OF FEE OF THE COURSE IN FIRST YEAR AND Rs.1800/- AT THE TIME OF PAYMENT OF FEE OF THE COURSE IN SECOND YEAR)	

1. After depositing of Part Admission Fee of Rs.3600/- (non refundable), if a candidate wants to withdraw the admission against the allotted seat, he/she can apply for withdrawal by **withdrawal option** through online mode as schedule prescribed in the prospectus.
2. After withdrawal of admission, the candidates will not be considered in the subsequent round of online admission.
3. All candidates who have not verified their documents, withdrawn, freezed their seat, not paid the Part Admission Fee of Rs. 3600/- (non refundable), non reported and who do not fulfill the eligibility criteria, **WILL NOT PARTICIPATE IN THE ALLOCATION ROUND OF ONLINE ADMISSION AS THE CASE MAY BE.**

D. Sliding Based on Choices Filled by Candidates (up to third round only)

1. Only the verified candidates who have been allocated seats and paid Part Admission fee of INR Rs.3600/-(non refundable and will adjust Rs.1800/- in term fee of first year and another Rs. 1800/- in term fee of second year)

and reported with Provisional Allotment Letter during allocation rounds will be considered for sliding. Sliding of seat is applicable for candidate who did not withdraw their admission or did not freeze the allotted seat by following due procedure as prescribed in the prospectus, **ONLY**. Candidate shall be eligible for sliding subject to availability of seats and choices/preferences filled by candidate in online application form on basis of rank in CBT.

- 2. The sliding round shall be based on the choices already entered by the candidates in the online application form on the basis of CBT rank of the candidates.**
- 3. If candidate paid the Part Admission Fee, Reported and still does not want to participate in the sliding round, then such candidates must freeze (OTP based) their allotment through his/her login ID.**
4. During each sliding round, the allocated candidates should report to the allocated DIET/Institution for submission of documents and payment of the course fee as prescribed in the prospectus.
5. After 3rd round of allocation candidate will finally report to allotted DIET/Institute or DIET/Institute candidate freezed during 1st to 3rd allocation round for physical reporting.

E. Last Round of Allotment of Seats through only:

2. During third round or later round of online-admission, the reserved category seats will be converted category-wise to unreserved category **as per provisions in prospectus** only after doing seat allotment of the reserved category. Conversion will start in any allocation round for respective category if seat is exhausted in that particular category **as per provisions mentioned in the prospectus**.
3. Only the **participations candidates** shall be eligible for allotment of online admission for left over seats in order of merit and choices/preferences filled in the online application form i.e. allocation round after 3rd round (if any) alongwith candidates opted online for further up-gradation only.

F. SLIDING OF ALLOTTED SEATS AFTER 3RD LIST ROUND- ON ONLINE REQUEST ONLY FOR COUNSELLING PARTICIPATION.

Sliding of seats is allowed after 3rd allocation round **to only those candidates** who submit their online request. Sliding will be on CBT rank basis subject to choices filled by candidate in respective category/Sub category after payment of Rs.1000/- (non refundable) as counselling participation fee

Non submission of online request and fee after 3rd round and further round, his/her name remove from Admission Process-2022.

The allotment of seats to the candidates (who has opted for online counseling) will be virtual, subject to availability of seats in respective DIETs/Institutes.

During counseling rounds candidates have to freeze the seat and take admission or have to submit consent for further participation in allocation for each round separately. In the absence of freezing/request for participation in each counseling round. Candidate will be removed from allocation process. No further query in this regard will be accepted.

G. Physical Reporting of candidates to the allotted DIET/Institute

1. DIETS/SFS institutions shall report the status of reported and non-reported candidates to the admission website online only. The vacant seats after the sliding round of online counseling and seats vacant due to non-reporting of candidates only shall be considered for next list online counseling to be conducted as per schedule in prospectus of the Admission year-2022-2024.
2. Candidates who physically reported 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 SCERT, Delhi. The detailed refund policy of the SCERT shall be notified on the website/prospectus.
3. Non reporting during physical reporting will remove candidates candidature from Admission Process-2022.

CHAPTER –VIII: ONLINE COUNSELING/ DECLARATION OF LIST AFTER COUNSELING ADMISSION LIST/LISTS

Eligibility:-

- a. There will be 03 Admission lists only, according sliding to the candidate will be given accordingly, so that candidate may take final admission in their preferable possible institute.
- b. For filling remaining vacant seats, online counseling will be done by SCERT may adopt following modus-operandi:-
 - (i) Detailed vacancy status of individual institution will be declared online at admission website.
 - (ii) For filling the same options are taken **online only**, from the candidates who have applied, desiring admission (including those who could not take admission despite of their allotment in previous 3 admission lists).
 - (iii) In order to get meritorious (rank of CBT) and willing prospective teachers, opportunity may be given to left out candidate of previous 3 admission list

of SCERT will also be considered in online counseling process. For this only those candidates who were allotted seats in previous 3 admission list but could not take their admission due to one or other reasons may be considered. To ensure participation of only willing candidates SCERT will charge one time fee Rs.1000/-(non refundable, non-adjustable) as counseling participation fee. After getting counseling fee and preferences/choice for counseling, candidate will be allotted the seats which will be exactly the same which are vacant. The candidate will be required to report to allotted DIET/Institute for admission and physically depositing the documents and remaining fee etc.

During counseling rounds candidates have to freeze the seat and take admission or have to submit consent for further participation in allocation for each round separately in the absence of freezing/request for participation in each round. Candidate will be removed from allocation process. No further query in this regard will be accepted.

COUNSELING PARTICIPATION FEE:

Candidates are required to deposit counseling participation fee of Rs.1000/- through online mode only, which will be non-refundable.

1. This round shall be held after completion of the admission process, only for the purpose of filling up vacant seats, if any.
2. After completion of all rounds of online counseling last Admission list/online counseling shall be done.
3. The vacant seats left after reporting /admission of candidates to institutions only shall be considered for filling in the last round/online counseling.
4. Any candidate, who was admitted in any round and subsequently withdrawn as per procedure, will not be eligible to participate in the last round/online counseling.
5. All “NOT ALLOTTED”, “VERIFIED” & “NON-VERIFIED” Participating candidates are only eligible to participate in the last round/rounds Allotted **alongwith** candidates who have given consent for further up gradation or SLIDING after 3rd round.
6. Seats left vacant, (if any), after third round only shall be considered for admission process of admission lists for filling up of vacancies before closure of the admission year, as announced in the prospectus.

I. CLOSURE OF ADMISSION PROCESS:

After last round/notified date of closure of Admission, all admission process will be closed in respective of vacant seats.

I. PHYSICAL REPORTING

- (a) A total number of 1040 seats available in nine DIETs and 1950 seats available in all SFS institutes shall be filled up from the merit list prepared on the basis of qualifying CBT.
- (b) **All candidates must give their option for 9 Government DIETs and 25 SFS private institutes in order of preference.**
- (c) **Candidates must appear for admission at the time of physical reporting in person alongwith fees to be paid at the allotted DIET, date & time of admission. Admission under any circumstance will not be granted after expiry of specified date and time.**

In case of exigencies like death of family member, accident, hospitalization of the candidate etc., the guardian/ representative of candidate alongwith written request by candidate and countersigned by parent/guardian and all original documents and fee as well as proof of hospitalization or death etc. must report to the Principal of allotted DIET/Institute on the specified date and time, so that his/her seat may be retained accordingly. **In case neither candidate nor parent/guardian report with original documents and fee at allotted DIET on specified date and time, right of admission of candidate will stand cancelled and seat will be offered to the next candidate in order of merit.**

After Physical Reporting at DIET/ Institute Provisional Admission Letter will be given to candidate by concerned DIET/Institute.

CHAPTER- IX : NO MIGRATION CLAUSE & course fee for Govt. DIET and SFS Recognized private institute affiliated to SCERT, Delhi.

Migration from one DIET/Pvt. Institute to another DIET/Pvt. Institute will not be allowed.

CHAPTER-X Course Fee (FOR GOVERNMENT DIETS ONLY)

COURSE FEE TO BE PAID BY CANDIDATE QUARTERLY AS PER DETAILS GIVEN BELOW:-

(A)

- | | |
|--|--|
| (i) Admission fee | : Rs. 05.00 (at the time of admission) |
| (ii) Caution Money | : Rs. 100.00 (at the time of admission) – Refundable |
| (iii) Pupil Fund | : Rs. 150.00 Per Month |
| (iv) Maintenance and up gradation Fund | : Rs. 50.00 Per Month |
| (v) Development Fund | : Rs. 500.00 Per Month |
| (vi) Examination Fee | : Rs. 1100.00 Per Annum |

(B) FOR SELF FINANCING RECOGNIZED PRIVATE INSTITUTE

Fee is to be paid quarterly and in case of withdrawal of admission, quarterly fee will be forfeited. Private Recognized Institutes are permitted to charge a maximum sum of Rs.37500.00 per year inclusive of all kinds of fees, excluding examination fee of Rs.1100/- per annum. The fee is to be paid quarterly (@ Rs.9375/- per

quarter (i.e Ist Inst at Admission, IInd Inst till 5th Sep, IIIrd Inst till 5th Dec, IVth Inst till 25 Feb) at the time of admission to the institute in which the candidate is admitted. Candidates are advised to pay prescribed fee only preferably by Cheque/ Online Mode.

Total course fee : Rs.37500/- only per annum.
Examination fee : Rs.1100/- only per annum.

CHAPTER- XI: Withdrawal of Seat

WITHDRAWAL OF CANDIDATURE AFTER 3RD ROUND

Online withdrawal request will be submitted by candidate in his login ID after which candidate will generate **provisional withdrawal letter**. Candidate will submit provisional withdrawal letter signed by his/her parents and candidate himself/herself.

Candidate report to SCERT(HQ) at Defence Colony, New Delhi-110024 for approval of withdrawal online as well as Provisional Withdrawal Letter.

Finally candidate report to his/her admitted DIET/Institute and take all original documents back and pay or received amount as prescribed in the prospectus

After commencement of session or closure of Admission

- *The candidate seeking withdrawal in mid-session will need to submit written request for withdrawal at allotted institute and will also be required to pay fee till the end of that quarter.*
- *Amount of Rs. 2000/-(as Admission processing fee) will be deducted if the candidate withdraws the admission before the last day of admission of concerned course of the institute.*
- *In case of admission being done in last admission list, the first quarter fee of such candidates shall be deposited at site through Cash which will not be refunded.*
- *After Admission Process is over: For withdrawal of admission, candidate will submit written request to allotted institute and final approval of withdrawal will be given by SCERT, Delhi.*

CHAPTER-XII

A. OTHER IMPORTANT INSTRUCTIONS

1. At any stage if it is found that a candidate is not fulfilling the required qualifications and norms, his/ her candidature will stand cancelled. Therefore, the candidates are advised to ensure their eligibility conditions themselves before submitting application form.

2. Use of any unfair means such as submitting forged marksheets/certificates or any false information for getting admission will lead to liable cancellation of admission and may also legal action against parents/ candidate.
3. If a candidate has wrongly mentioned the marks or percentage of marks in the application form (even after editing schedule/date) and then claim for admission on the basis of his/her correct marks/percentage at the time of admission, will not be entertained even if his/her correct marks are within cut off score of admission list. However, Admission Committee SCERT is empowered to issue special recommendation to resolve any specific issue if so warranted subject to approval by Director, SCERT.
4. The candidate should note that the original certificates of the candidates admitted to D.El.Ed. Course will be retained by the Principal of the DIET/SFS Recognized Private Institute, where the candidate is admitted till six months from the date of admission. Therefore candidates are advised to keep sufficient number of attested photocopies of all their certificates with them.
5. The allotment of seats to the candidates (who has opted for online counseling) will be virtual, subject to availability of seats in respective diet/institutes
6. In case of any dispute regarding the admission of any candidate, on the recommendation of Admission Committee the decision of the Director, SCERT will be final and binding upon the candidate.
7. All the Principals/Incharge of DIETs/Affiliated Self Financing (Pvt.) Institutes are required to take print out of all the admission lists from the website and display the hard copy of the list at the notice board as well facilitation center for convenience of the student.
8. Candidate seeking/applying for admission to D.El.Ed./DPSE course are required to fill the application ON-LINE separately for each respective course.
9. The application fee once paid shall not be refunded for each course respectively.
10. In case of any dispute the territorial jurisdiction will be the court of GNCT of Delhi

B. IMPORTANT INSTRUCTIONS PRECAUTIONS FOR CANDIDATES TO ABIDE AND ENSURE

It has been observed that some of the candidates belonging the General category and having less than 50% had applied for admission. Candidates are therefore advised to ensure that there must be not less than exact 50% for General Category, even candidate of General Category having 49.99% will not be eligible. Similarly reserve category candidates claiming relaxation of 5% marks

will also not be eligible if the percentage is less than 45%, even candidate of reserved category candidate having 44.99% will not be eligible.

- 1.1 No need of submission of Domicile Certificate by any candidate applying under any of categories either 85% or 15% reserved seats.
- 1.2 **Candidate has to judiciously apply in any one of the two categories, either reservation for 85% seats or reservation for 15% seats as per their eligibility condition mentioned in the prospectus. Automatic consideration in any category will not be allowed without applying and no change of categories is allowed later on after prescribed date of edit option mentioned in the prospectus.**
- 1.3 Usually candidate confuse that there is option for medium of instruction for Urdu and Punjabi language, which is not true. There is provision of option of one language teaching i.e. teaching of Hindi/Urdu/Punjabi. Candidates are advised to opt one language as a subject as per their eligibility criteria. 20 seats are reserved for teaching of Urdu at DIET-Darya Ganj and 20 seats for teaching of Punjabi at DIET-Karkardooma.
- 1.4 Some of the candidates do not fill-up all the options of preferences of the DIETs/SFS Private Institute concerned in order of their choice. **Therefore, giving less number of preferences will result in to non-acceptation of seats by the computer. Therefore, it is advised that candidate must fill-up maximum option in order of their preferences for all DIETs/SFS private Institute**
- 1.5 **Some of the candidates do not keep record of Application form, password, e-mail I.D. etc. which are required in case of any enquiry. It is advised that candidates should keep a record of these information's with them (third party information not allowed).**
- 1.6 In previous year some of the candidates have given the mobile number of their friend/relative and whenever SCERT sent SMS to the candidate, they were not able to see it, therefore all the candidates are hereby advised to give only that mobile number which is being used by accessible to them.
- 1.7 Some of the candidates do not see/read carefully the admission schedule given in the prospectus or shown at the website of SCERT and report for admission after expiry of specified date and time leading to cancellation of right of admission.

Therefore, candidates are advised to see the admission list very carefully as per schedule specified on the website and report on prescribed date and time at allotted DIET for admission promptly.

- 1.8 All candidates are advised to check admission website regularly. Any change in schedule will be notified on the admission website only. No other individual communication will be made with applicants.

1.9 Economically Weaker Section (EWS)*

A candidate belonging to EWS category has to submit his/her category certificate in his/her name ONLY as per Government rules, from Competent Authority of concerned state i.e. District Magistrate, Additional District Magistrate, Deputy Commissioner, Additional Deputy Commissioner and SDM, Chief Presidency Magistrate and Presidency Revenue Officer not below the rank of Tehsildar.

EWS certificate must be issued from the Competent Authority for the latest (last financial year) i.e. 2020-2021

****10% Economically Weaker Section (EWS) reservation in SCERT, Delhi will be followed subject to approval of appropriate Regulatory Body i.e. National Council for Teacher Education (NCTE) regarding enhancement of seats in DIET/Institute.***

Notification regarding seats in EWS category in respective DIETs/SFS Private Recognized Institutes Affiliated to SCERT, Delhi will be notified on Admission Website subject to approval of NCTE and Executive Committee (EC) of SCERT, Delhi.

Detailed information in this regard will be published on the admission website after approval from NCTE. Till that time allocation under EWS category will not be done.

IMPORTANT INSTRUCTIONS REGARDING PAYMENTS

- i. All applicants must note that all payments made as online mode only (Net Banking/Credit card/Debit card/UPI/RuPay).
Application form fee: Rs. 500/- (Unreserved) and Rs. 250/- (Reserved)
Part admission fee: Rs. 3600/-
Counseling participation fee: Rs. 1000/-
(All above fees are non refundable)
- ii. During online payments SCERT(HQ) will not responsible for non-payments duplicate payments any technical problem etc.. However, as per bank procedure failed payments, if deducted will be refunded by the bankers themselves, SCERT will not responsible and not communicate in this regard.
- iii. Non payments will lead to cancellation of candidature of applicant with immediate effect.

FAQs related with ON-LINE submission of application
(Please adhere to instructions given on website mentioned on front page of

Prospectus)

1. What is the website for taking admission in D.El.Ed. and DPSE course of SCERT, Delhi?

Reply- Admission website for taking admission in D.El.Ed. and DPSE course of SCERT, Delhi is www.scertdelhiadmission.nic.in

D. Whether we can use phone and e-Mail ID of family during Login Registration?

Reply- Phone number/e-Mail ID of yourself and family member is allowed. But Phone number/e-Mail ID of cyber café or any other third party may lead to cancellation of your candidature.

E. How do I know the Eligibility criteria?

Reply- In case of any queries regarding eligibility criteria and other course related details please see the prospectus under heading ELIGIBILITY CONDITION mentioned in the respective section of prospectus.

F. If Name is different in 10th and caste certificate is it permissible?

Reply- If name of candidate or either parent is different in caste certificate, then **it is not permissible (Information of candidates in all certificates must be same)**. As provision prescribed in the prospectus, candidates have to submit valid certificate.

G. What options can I use for fee payment service?

Reply-You can use Master/ Visa Debit or Credit cards or Internet Banking or UPI/RuPay for online fee payments.

H. If ONLINE Application Fee is not paid by candidate what will happen?

Reply- ONLINE Payment of **application fee** (Rs 500/- OR Rs.250/-)/**part admission fee** (Rs 3600/-)/online counseling fee of Rs.1000/- etc as per prospectus is mandatory, NONPAYMENT will lead to cancellation of candidature. See Prospectus for details.

I. If candidate failed to report during Allocation Round whether any chance is available for further consideration.

Reply- Non reporting by candidate during allocation rounds will cancel his/her candidature. **It is mandatory.** Candidate must follow the schedule for this as per prospectus/website. **Non reporting of candidates in allocation/reporting rounds will also leads to cancellation of his/her candidature. Time line must be ensured as per schedule for reporting. However, he/she can participate in online counseling round after payment of online counseling fee of Rs.1000/-(non refundable)**

J. Is it possible to change / correct the details I entered in the Application?

Reply-Yes, the change/correction in application form data is allowed for candidates as per the schedule and provisions in prospectus.

9. If choices of DIETs/ PVT SFS Institutes are not filled or less choices are given by candidate what Non filling of choices/filling of less choices, what will happen?

Reply- Candidate is required to fill code number where he/she want admission of Govt. DIETs and Self Financing Recognized Private Institute Affiliated to SCERT, Delhi in order of his/her preferences.

(CANDIDATE WILL BE CONSIDERED AS PER HIS/HER CHOICES/PREFERENCES ACCORDING TO THEIR MERIT, AUTOMATIC CONSIDERATION IS NOT ALLOWED). SEAT WILL NOT BE ALLOTTED IF CHOICES ARE NOT FILLED. IN CASE OF LESS CHOICES CANDIDATE WILL BE CONSIDERED FOR ONLY THOSE ALLOCATIONS.

10. Whether sliding is allowed after 3rd round?

Reply- If seats are available and candidate filled choices, sliding is allowed as per provisions in prospectus only. It is not automatic, online request has to be submitted by candidate through his/her login ID. Please check prospectus for details.

During counseling rounds candidates have to freeze the seat and take admission or have to submit consent for further participation in allocation for each round separately in the absence of freezing/request for participation in each round. Candidate will be removed from allocation process. No further query in this regard will be accepted.

11. How to freeze my allotted seat?

Reply- Online freezing facility is available during first to fifth allocation round, as per schedule mentioned in prospectus.

12. How can I withdraw my candidature after taking admission?

Reply- For withdrawal of candidature ONLINE WITHDRWAL FACILITY is available in your Login. See provisions of Prospectus for more details.

13. Online double payment of fee?

Reply- In case of error in online payment/double payment candidates are advised to contact respective bank/gateway. No query in this regard will be attended at SCERT, Delhi.

14. Is there any negative marking for wrong answers in CBT?

Reply: There is no negative marking for wrong answers in CBT.

ACTIVITY SCHEDULE/GUIDELINE/PROCESS TO BE PERFORMED IN THE ADMISSION PROCESS

Sr. No	Activities to be executed/performed by SCERT (HQ)	Activities to be executed/performed by Candidates REPORTS TO BE GENERATED
STAGE-1		
1	Online Application Form opening	1. Apply online only
2	Editing of form opening (till prescribed dates only)	2. Pay Rs.500/- (Unreserved) (non refundable) and Rs. 250/- (Reserved) (non refundable) slip
3	Acceptance of filling of Choices/preferences of DIETs/Institutes	3. Take Print out of Application Form
STAGE-2		
1	Rank Declaration	
STAGE-3		
1	Allocation list 1 st to 3 rd	Take Printout of
2	Acceptance of Payment (online only) of Rs.1800/- (not refundable) as Part Admission Fee (adjustable)	1. Provisional Allotment Letter
3	Verification of original documents including medical certificate at allotted DIETs/institute only	2. RECEIPT OF payment of Part Admission Fee RS 3600/- paid by candidate
4	Submitted/deposited all verified documents photocopy with verification letter at allotted DIET/Institute	3. Provisional Admission Offer Letter
5	Sliding of seats till 3 rd round as per provision prescribed in the prospectus during online counseling	Report at allotted DIETs/Institutes alongwith original documents as well as 2 set of Xerox copies
6	Freezing of allotted seat, if candidate is satisfied with allocation else give online option for further sliding/up-gradation	Freezing only by candidate
STAGE-5		
1	Finally Physical reporting at allocated DIET/Institute after 3 rd round or DIET/Institute that candidate have freezed	1. Candidate to ensure the payment of Rs.3600/-if not paid already and take print out of the same after allotment of seats. 2. Provisional Admission letter generated after physical reporting by the candidate
2	Submission of fee as prescribed in the prospectus	
3	Submission of all original documents	

4	Submission of fee as prescribed in the prospectus	
5	Request for Online Counseling by candidates after depositing Rs.1000/-(non refundable) through online mode only in his/her login ID without online request candidate will not be considered for online counseling	Submit option of online counseling Depositing Rs.1000/-(non refundable) through online mode only Print out of counseling participation letter
6	Commencement of session after declaration of 3rd round as per schedule mentioned in the prospectus	
7	Display notification/information regarding 6 th or online counseling and list/further lists, if required depending upon availability of seats uploaded on the website as per schedule.	
8	Online withdrawal of seat as per provision prescribed in the prospectus	