

BCom (Regular) and BCom - F&A

Application submission for other State board students

Candidates, who have obtained the class 12 results, shall submit their applications within three working days from the date of publishing of their class 12 results. Candidates must submit the filled-in application forms in person, along with the supporting documents (duly self-attested) **within 3 working days of the of the declaration of their class 12 results**. No submission will be accepted after the above mentioned duration.

No application will be accepted through Post / Courier or if not submitted within the stipulated duration mentioned above.

Candidates, who have procured the hard copy of applications from the Office of Admissions, may enter the data online and 'save' the information. They will be able to submit the application only after the data entry is done online and after class 12 results are declared. Candidates, who filled the application online, may report as per the above mentioned period.

There will be a separate merit list (Cut-off percentage) for BCom (Regular) & BCom (F&A). **The Cut Off percentage (Merit List) will be published along with the CBSE OR ISC results. Selected students shall process the admission within three working days after the publication of the Cut Off percentage (Merit List).**

Director

Office of Admissions

CHRIST (Deemed to be University)