श्रीमती इंदु पुंज महिला छात्रावास हिन्दू महाविद्यालय दिल्ली विश्वविद्यालय दिल्ली -110007 वेबसाइट: www.hinducollege.ac.in


SMT. INDU PUNJ GIRLS' HOSTEL
HINDU COLLEGE
UNIVERSITY OF DELHI
DELHI-110007

PHONE: 27662045

E-mail: girlshostel@hinducollege.ac.in
www.hinducollege.ac.in

21.02.2022

Re-opening of Hostel, 2022

(A detailed Hostel Prospectus will follow)

The first list for Hostel admission will be displayed on the website on 26 February 2022 along with the fee payment link.

Hostel Admissions:

- The allocation of seats in the hostel is strictly on the basis of merit within each subject and category. The Hostel follows the reservation policy applicable to SC, ST, OBC, PwBD and Foreign Students categories, as per norms of the University of Delhi. The available seats are distributed over all the academic programmes of the College.
- This application form will be valid for consideration of admission for 3 months (March May 2022, for II and III year students) or 6 months (March August 2022, for I year students) only.

General:

Under Covid-19 Protocol:

- All outstation students are required to isolate themselves for 3 days prior to reporting to the College / Hostel. An Undertaking to this effect has to be submitted to the Hostel at the time of occupying the hostel room.
- Residents are required to submit an Undertaking regarding the status of their Covid vaccination.

- Residents are required to follow Covid Appropriate Behavior (CAB), sanitizing hands regularly, wearing masks and avoiding congregation in large numbers.
- Residents with suspected Covid symptoms are required to report their condition to the Warden/ Hostel office immediately.
- In view of the prevailing Covid-19 pandemic situation, no kind of leave is permissible to the residents, till further notice/ review.
- Any other guidelines issued by the University of Delhi or any other Competent Authority in this regard, will be applicable.

Other Requirements:

- It is mandatory for every resident to have a Local Guardian (LG) whose contact details are to be entered in a separate form at the time of hostel admission, counter signed by the LG and parent/s.
- In case of any emergency, the LG will be required to attend to the student, as the first point of contact. Any change in the contact details of LG and parent/s should be intimated to the Hostel Office within stipulated time of 24 hours.

To get an insight of Smt. Indu Punj Girls' Hostel, Hindu College.

Click Here

The Fee structure for the Fresh admissions will be as follows:

Fresh Admissions (For I year) March-August

Hostel Charges (Excluding Mess Charges)	Rs 55000/-
Security fee(refundable)	Rs 4000/-
Electricity charges (advance)*	Rs 2000/-*
Total	Rs 61000/-
Mess Charges (for 6 Months)	Rs 27000/-
Grand Total	Rs 88000/-

^{*} To be adjusted against actual expenses

Please Note:

Foreign student will be charged the fee as per the norms of University of Delhi.

March-May Fresh Admissions (For II and III year)

Hostel Charges (Excluding Mess Charges)	Rs 27500/-
Security fee(refundable)	Rs 4000/-

Electricity charges (advance)*	Rs * 2000/-
Total	Rs 33500/-
Mess Charges (for 3 Months)	Rs. 13500/
Grand Total	Rs. 47000/-

^{*} To be adjusted against actual expenses

Please Note: Foreign student will be charged the fee as per the norms of University of Delhi.

Warden Dr. Anuradha Sharma