BANARAS HINDU UNIVERSITY ADMISSION (2020-21)

COUNSELLING PROCESS STEPS (in short)

	ONLINE MODE	OFFLINE MODE
1.	Read all guidelines, procedures and documents	Read all guidelines, procedures and documents
	required for counselling very carefully as mentioned	required for counselling very carefully as mentioned in Call Letter.
2	in Call Letter. If you are opting for ONLINE MODE be sure that	In Call Letter. If you are opting for OFFLINE MODE and attending
2.	there is <u>NO need for attending Physical Offline</u>	physical counselling then <u>NO NEED OF UPLOADING</u>
	Counselling on the day of your call. FIVE days will be	DOCUMENTS but fill the Preference Entry. Once you
	given from the date of receipt of Call letters to fill	upload documents, you will be not entertained for same
	preference entry and uploading documents.	procedure on the day of Offline counselling.
3.	Download Call Letter for counselling from your	Download Call Letter for counselling from your
	student login of counselling portal of bhuonline.in	student login of counselling portal of bhuonline.in
	You are advised to check bhuonline.in counselling	You are advised to check bhuonline.in counselling portal everyday.
4	portal every day. The following Documents are <u>mandatory for</u>	Same documents (self-attested one set photocopy)
	ONLINE Counselling-	are also required during Offline Physical mode of
i.	HighSchool (10 th) Marksheet (for Date of Birth)	counselling except annexure 10.
ii.	Intermediate (12th Marksheet): Must for UG course	
	For PG courses (All sem/year) Marksheet	
	Caste Certificate & Income Certificate	
v.	PWD (Person with Disabilities) Medical Certificate	
.,;	by CMO with <u>Annexure 9</u>	
	EWS cert to claim seat under EWS quota. BHU/College Student Certificate: for IP	
	BHU/College Employee Cert: for EMP ward	
	Annexure 10 Declaration for online counselling	
	The Other documents if available may be uploaded	Same documents are also required during Offline
	and if not then upload signed undertaking for	Physical mode of counselling. If not available, then a
	missing documents for its submission within the	declaration for submission within the stipulated time
	stipulated time-	is required.
•	Transfer Cert (TC)	
	Character Cert Migration Certificate (If applicable)	
	Anti-Ragging Declaration Cert	
•	Residence-cum Dossier Form	
6.	Candidates are advised that scan/take pic of the	Self-attested one set photocopy with Original
	documents mentioned above in good light	documents required for Offline mode on the day of
	condition and sharpness so that all details should be	counselling. Originals will be returned after
	visible to Admission committee. Files should be in	verification. Check details of requirement in Call
	JPEG. If you have more than one page of document	Letter.
	for Graduation marksheet section, take pic of	
7.	multiple pages and convert to one PDF and upload. Once all the compulsory documents uploaded, click	On the specific Date & Time of Offline counselling,
1.	Proceed button visible at the last for submission.	follow the procedure and instructions given at Venue
		for preference entry and verification.

8. After upload, preference entry page will appear.	Same steps at the venue will be followed.
For UG Courses: Fill the Qualifying Exam marks in	
percentage (mostly 12 th Marks)	
For PG courses: Fill the Qualifying Exam marks in	
percentage (Graduation total marks, if CGPA covert	
into marks). In case the last year results are awaited,	
upload all except final year marksheets.	
In Preference Entry page, give Option for Hostel and	Same steps at the venue will be followed.
consideration under Paid seats. Most important entry	
is giving <u>Preference Order for courses</u> /subject	
combination and campuses/colleges	
For UG where many subject combinations are available,	
fill all preference in your interest order with FMC,	
DAV,AMPG, VKM, VCW, RGSC campuses/college	
preference.	
In PG courses, there will preference of course and	
campus/college. Fill your preference. Save &	
Confirm.	
You may allow to edit options only till admission	
committee confirm verification. Status of	
verification may be checked at your student login	
after completion of verification.	
9. A confirmation page will appear with all details of	Take back original documents after verification.
Candidate, their Preference Order and list of	
documents uploaded by you. Print or Save this page	
of confirmation as proof of submission.	
10. You are advised to check the status of	11. You are advised to check the status of
course/subject allotment at your student	course/subject allotment at your student
counselling portal everyday from the date of	counselling portal every day from the date of
counselling mentioned in your call Letter.	counselling mentioned in your call Letter.
If you are allotted the course or subjects, it will be	If you are allotted the course or subjects, it will be visible
visible at allotment page. Proceed for Online Fee	at allotment page. Proceed for Online Fee OR Cash in the
submission (see details in Call letter). Only 24 hours till	Bank Counter only situated inside BHU Campus
5pm will be given for Fee submission. No request for	submission (see details in Call letter). Only 24 hours till
extension of fee submission will be entertained. (See	5pm will be given for Fee submission. No request for extension of fee submission will be entertained. (See Fee
Fee rules in details)	rules in details)
12. SEND EMAIL FOR LOCKING THE SUB/COURSE if you	13. SEND EMAIL FOR LOCKING THE SUB/COURSE if
are satisfied. FOR UPGRADATION, wait for next	you are satisfied. FOR UPGRADATION, wait for
rounds (see upgradation rules).	next rounds (see upgradation rules).
After locking of course / subject, the Final Admission	After locking of course / subject, the Final Admission
Admit Card will be visible at your portal. Report the	Admit Card will be visible at your portal. Report the
Department/College at Date and time mentioned in	Department/College at Date and time mentioned in
admit card with all originals.	admit card.