


Online Program

From One Of The

Most Reputed University


Index

● About KL University	3
● Recognitions	3
● Programs	4 - 6
● BBA	4
● BCA	5
● B.Com	6
● MA English	7
● M.Sc in Maths	8
● Apply Online	9
● Course Conduction	10 - 11
● Admission and Registration Process	12 - 13
● Assessments	13 - 16
● Admission Form	17 - 19

About KL University

KL Deemed to Be University (Koneru Lakshmaiah Education Foundation, KLEF), a Category I University, is located in a picturesque and lush green 100-acre campus located in Vaddeswaram, Guntur District of Andhra Pradesh.

KLU Department of Online Learning promotes lifelong learning in much more flexible, and student centered approach


Recognitions

- NAAC A++ Grade with 3.57 CGPA on 4-point scale, in the year 2018
- All Engineering Programmes are approved by All India Council for Technical Education (AICTE), New Delhi.
- Recognized as a Public Funded Research Institute by DSIR of Government of India, a recognition for the excellent research environment in the institute
- Faculty Student Ratio 1:14.67
- An advisory board in every department with top academicians from IITs & foreign Universities and eminent personalities from the industry
- 74 academic laboratories, 25 research laboratories, 6 industry collaboration labs and 4 Centers of Excellence
- Technology Business Incubator funded by DST.
- CATEGORY-1 University by UGC under the categorization of Universities for grant of Graded Autonomy, in year 2019
- ISO 9001 - 2015 Certified Institution since 2014
- Member of the prestigious "All India Virtual Class Room" initiated by MHRD. This network enables the students to make use of virtual class rooms, virtual laboratories, online journal sharing, video conference lectures and many more with the help of 1 Gbps bandwidth
- Strong Industry Relations & Placement Department (IRP) with 100% Placement for all the eligible, interested students, since past 15 years.
- India's 1st Wi-fi 'n' enabled campus among academic institutions
- Self-funded Innovation, Incubation and Entrepreneurship Cell
- UGC Entitled under section 12B of UGC Act 1956
- University is Entitled by MHRD-Govt. of India & UGC (Under Section 3 of UGC act 1956).

NIRF 2021 Rankings

- #35 in University

NIRF 2020 Rankings:

- #41 in University
- #58 in Engineering
- #70 in Management
- #70 Overall

NIRF 2019 Rankings:

- #50 in University
- #52 in Engineering
- #58 in Management
- #74 Overall

NIRF 2018 Rankings:

- #46 in University
- #49 in Engineering
- #56 in Management
- #83 Overall

- 10 Gbps ILL + 1Gbps NKN Hi-speed internet connectivity 24/7 across the campus & hostels
- The E-Learning mode of teaching through LMS, Coursera Collaboration.

Programs

BBA (Bachelor of Business Administration)

The objective of the programme is to provide the essential knowledge required to undertake and to run a responsible business organization. The programme also provides certain managerial skills and aptitude required to be a successful business manager and to inculcate global view of the industrial and organizational establishments and their functions which support the business system.

Duration

3 years

Eligibility

12th std or equivalent examination Pass from any Stream from any recognized Higher Secondary Education Board

Fees for Indian Students

Milestone	Lumpsum	Installment
1st Installment (At time of Admission)	Rs. 1,43,700/-	Rs. 25,700/-
2nd Installment (Within 6 Months after Admission)	-	Rs. 23,600/-
3rd Installment (Within 12 Months after Admission)	-	Rs. 23,600/-
4th Installment (Within 18 Months after Admission)	-	Rs. 23,600/-
5th Installment (Within 24 Months after Admission)	-	Rs. 23,600/-
6th Installment (Within 30 Months after Admission)	-	Rs. 23,600/-
Total Fees	Rs. 1,43,700/-	Rs. 1,43,700/-

Programs

BCA (Bachelor of Computer Applications)

The objective of the programme is to provide quality education in information technology through the combination of theory and practice to enhance students compatibility in applications development and to prepare next generation of computer professionals. This programme aims at developing the required Computer Skillset to the learners. Learners of the BCA Program will get theoretical as well as practical knowledge and to demonstrate the application of technical principles in a professional work setup.

Duration

3 years

Eligibility

12th std or equivalent examination Pass from any Stream from a recognized Higher Secondary Education Board

Fees for Indian Students

Milestone	Lumpsum	Installment
1st Installment (At time of Admission)	Rs. 1,43,700/-	Rs. 25,700/-
2nd Installment (Within 6 Months after Admission)	-	Rs. 23,600/-
3rd Installment (Within 12 Months after Admission)	-	Rs. 23,600/-
4th Installment (Within 18 Months after Admission)	-	Rs. 23,600/-
5th Installment (Within 24 Months after Admission)	-	Rs. 23,600/-
6th Installment (Within 30 Months after Admission)	-	Rs. 23,600/-
Total Fees	Rs. 1,43,700/-	Rs. 1,43,700/-

Programs

B.Com (Bachelor of Commerce)

The objective of the programme is to provide a nurtured knowledge that will lead to fulfilling the aspirations of Trade, Industry, Commerce and the Individual. To create an atmosphere of effective learning in commerce, generate a spirit of questioning, enquiry, induce healthy challenges and competitiveness, feel of complete accomplishment and instil self-confidence. Our primary objective is to enable every student to cope up with the latest developments in a contemporary, national and global level through an effective transaction of the curricular and co-curricular aspects.

Duration

3 years

Eligibility

12th std or equivalent examination Pass from any Stream from a recognized Higher Secondary Education Board

Fees for Indian Students

Milestone	Lumpsum	Installment
1st Installment (At time of Admission)	Rs. 93,700/-	Rs. 18,700/-
2nd Installment (Within 6 Months after Admission)	-	Rs. 15,000/-
3rd Installment (Within 12 Months after Admission)	-	Rs. 15,000/-
4th Installment (Within 18 Months after Admission)	-	Rs. 15,000/-
5th Installment (Within 24 Months after Admission)	-	Rs. 15,000/-
6th Installment (Within 30 Months after Admission)	-	Rs. 15,000/-
Total Fees	Rs. 93,700/-	Rs. 93,700/-

Programs

MA English

The objective of the M.A programme is to prepare the students to become accomplished citizens and professionals who are capable of critical thinking and independent analysis. The perfect of blend of theory and application will make the student to reach heights in the aspiring career & Research.

Duration

2 years

Eligibility

Any Graduates

Fees for Indian Students

Milestone	Lumpsum	Installment
1st Installment (At time of Admission)	Rs. 80,500/-	Rs. 23,500/-
2nd Installment (Within 6 Months after Admission)	-	Rs. 19,000/-
3rd Installment (Within 12 Months after Admission)	-	Rs. 19,000/-
4th Installment (Within 18 Months after Admission)	-	Rs. 19,000/-
Total Fees	Rs. 80,500/-	Rs. 80,500/-

Programs

M.Sc in Maths

The objective of the M.Sc programme is to make the student proficient in the area of electives he/she chosen with advanced knowledge. Programme provides theoretical as well as practical exposure required to reach heights in the aspiring career. This programme also provides required research insights to make a mark in further studies too.

Duration

2 years

Eligibility

Graduate with Maths as one of three core subjects

Fees for Indian Students

Milestone	Lumpsum	Installment
1st Installment (At time of Admission)	Rs. 95,500/-	Rs. 25,000/-
2nd Installment (Within 6 Months after Admission)	-	Rs. 23,500/-
3rd Installment (Within 12 Months after Admission)	-	Rs. 23,500/-
4th Installment (Within 18 Months after Admission)	-	Rs. 23,500/-
Total Fees	Rs. 95,500/-	Rs. 95,500/-

Apply Online


Career Counselling

You can choose the course from the various option available for you. You can connect with our Counsellor for Free Career Counselling on Call or Chat with them or Fill the Form.


Application

You can complete your application from “My Account” which will create once you apply for any course. Where you can upload all your required admission documents.


Pay Fees

Pay fees in instalments or in a lump sum for exciting offers. Convenient payment options like debit/credit card, bank transfer etc.


Enrollment

Once we receive your documents, they are thoroughly verified and sent for further enrolment process. For any guidance or clarification, feel free to call us or chat with us.


Delivery

Post verification of all the required documents and fee payment, the enrolment team of the university verifies the same as first level check and provides provisional registration to the students. The students receive a mail of provisional registration from the university within 15 working days after completing the uploading of application in the system by the student. This includes the LMS URL, User Id and Password of the student for accessing the ECampus (LMS).

Course Conduction

Every subject would have the following activities for the students


Access to Chapter Wise E-Book

Based on the approved Program Objective (PO) and Course Objective (CO) and curriculum from university BOS and Academic council for every course, the Self-Learning Material (PDF format) have been developed by the subject matter experts which are internal faculties of the university.

One E-book has been provided for every subject at chapter level considering the course objectives.

The student should go through every chapter of the e-book provided and can make notes which will enable the student to understand important aspects of every topic during the learning process.


Access to Chapter Wise Study Guide

Based on the Course Objective (CO) a file in powerpoint presentation (PPT) is developed by the internal subject matter expert for every chapter within a subject which helps the student to understand the key aspects of the topic.


Access to Chapter Wise Practice Test

Based on the Course Objective (CO) a file in powerpoint presentation (PPT) is developed by the internal subject matter expert for every chapter within a subject which helps the student to understand the key aspects of the topic.

Tutorials : These are recorded sessions for every subject which are in sync with the course outcome. The subject matter experts have created the lesson plan based on the curriculum and they have recorded the video for every course outcome within the subject. This will help the learners to refer the session during their learning journey.


Interactive Module

These are videos developed by the subject matter experts which are based on the course outcome. Every video has been integrated with questions wherein the students would be asked questions based on the session undertaken. The student attempts every question which has 4 options, after the attempt the interactive video displays the right answer, this helps the students to understand the concept in a better way. The student can re-visit the interactive video as per the student requirement.

Course Conduction


Web Resources

These are Open Content available on the internet related to the topic these include Videos, Articles.


Discussion Forum

Discussion Forum is for every course outcome. This is a part of the Continuous Evaluation. Refer the Tab for Discussion Forum on the website.


Live Interactive Session

These are Synchronous Live Interactive Sessions (Webinar). The University schedules live interaction sessions for the students to attend. Refer the Tab for Live Session on the website.


Gamified Module

The Gamified modules consist of templates like football, cricket, basketball which has been integrated with 5 questions from every chapter. This helps the students to gauge their understanding about the topic.


Case Studies

Case studies are created by the experienced faculties and/or industry experts to showcase various scenarios to the students. The case is narrated to the students in form of a story and the students are expected to comprehend it and answer the questions given at the end of the case study.

Admission and Registration Process

Admission

- After visiting the website and understanding the programs offered by the university, the following options are available:
 1. The student can fill the enquiry form which gives access to reach our counselor.
 2. Our counselors would call the students and provide the course information based on program eligibility.
- After the online counselling process is done by our counselors, the student applies for the online programs.
- Student registers online on provisional basis by signing up after clicking the “Apply Now” Tab.
- The student signs in with name, email id, mobile number and selects the program.
- After signing up, the student gets the access to “My Account” to provisionally register with the university.
- The student updates his/her Aadhar number and receives an OTP from Aadhar Portal which is to be entered in the system during registration.
- After Verification, the system pulls all the relevant information from the Aadhar portal and the complete details are captured by the system.
- The student fills in the profile details which include academic and employment details.
- After filling in all the relevant details, the student downloads the application form from my account and after signing on the downloaded application, uploads the same along with all other documents necessary for admission process.
- Students who do not have Aadhar Card need to provide any Govt. Id Proof like Election Card, Passport etc

Document Upload

After filling in all the personal details the student uploads all the relevant document in the system. Following are the list of documents required to upload:

Mandatory Documents for Admission

Duly filled in Admission Form signed by the student (The name mentioned in Admission form should be exactly as per 10th Std Mark Sheet) (Color Scan Copy)

- Photocopy of Degree Certificate: Optional - (In case of MBA Program) (Color Scan Copy)
- Photocopy of All year/All Semester Mark sheets (In case of MBA Program) (Color Scan Copy)
- Photocopy of 10th Std. Mark sheet & Certificate (Color Scan Copy)
- Photocopy of 12th Std. Mark sheet (Color Scan Copy)
- Passport size color Photo-3 copies/or Soft Copy
- Photocopy of Govt. issued Photo ID Proof (e.g. Aadhaar Card, PAN card, Voter’s ID, Driving License/ Passport etc.)
- In Case of Name Change, need Name Change document
- Fee as per fee structure. Cheque/DD/Online Payment Receipt
- Letter of Undertaking (in case of pending documents if any)

Admission and Registration Process

Fee Payment Process

- After uploading all the required documents, the student pays the fee through the online payment gateway integrated with the system. The fee has been mentioned on the website for every respective program.
- The student after submitting the above details is diverted to the bank payment gateway.
- After paying the fee online through debit card, credit card or NEFT the student gets a payment confirmation through email / SMS for the transaction done.
- Post verification of all the required documents and fee payment the enrollment team of the university verifies the same as first level check and provides provisional registration to the students.
- The students receive a mail of provisional registration from the university within 2 working days after completing the uploading of application in the system by the student. This includes the LMS URL, User Id and Password of the student for accessing the E-Campus (LMS).

ASSESSMENTS

A. Continuous Evaluation through LMS:

After completing the above activities the student would get access to the subject wise assignments.

Particular	A1 (Objective Type)	A2 (Subjective Type)	A3 (Discussion Forum)
Weightage%	10%	15%	5%
Marks	100	100	100
Passing Score	40	40	40
(12 out of 30 is Passing at Subject Level)	Passing 40% at Subject Level		

Assignment 1 (MCQ Based Objective Type Questions)

- The student would get 50 random questions of 2 marks each (100 marks).
- The said assignments are based on the course outcome for every subject. After clicking the timer is set at 1 hour and student need to attempt all 50 questions.
- Passing criteria is 40% in Assignment 1.
- The system evaluates the objective assignments and displays the scores to the students. In case the student is not able to achieve the 40% criteria the student has to re-attempt the said assignment.

ASSESSMENTS

Assignment 2 (Subjective Assessment):

- The subjective assignments are based on the course outcome for every subject. There would be 5 questions of 20 marks each. (Long Answers).
- The questions would be based on the course outcome and a rubric would be displayed for the student for the same.
- The students would need to download the Question Paper from LMS and upload the response sheet on LMS.
- The response sheet would have a plagiarism check with 20% similarity limit.

Assignment 3 (Discussion Forum for every Subject)

- Every subject would have 8 discussion forums based on the course outcome. Every subject would be 4 Open Discussion forums and 4 Graded Discussion forums (with marks). The said discussion forum would be scheduled within the learning period available for the students. Refer the calendar for discussion forum

Lab (For Applicable Courses):

The students download the lab assignments after the Aadhar verification and upload the lab assessment response sheet in LMS.

Weightage for Lab Assessments (where applicable):

Continuous Evaluation		
Weightage%	10%	15%
Marks	10	100
Passing Score	10	10
(12 out of 30 is Passing at Subject Level)		

Evaluation

- The evaluator enters the marks in the system for every subject for every student
- The objective type of questions is evaluated by the assessment engine itself.

ASSESSMENTS

Grading System:

At the end of all evaluation components based on the performance of the student, each student is awarded based on an absolute grading system. As per the UGC norms, the list of absolute grades and its connotations are given below

Grade	Continuous Evaluation	Range	
O (Outstanding)	10	85	100
A+ (Excellent)	9	80	10
A (Very Good)	8	65	100
B+ (Good)	7	60	10
B (Above Average)	6	50	100
C (Average)	5	45	10
P (Pass)	4	40	100
F (Fail)	0	<40	-
AB (Absent)	0	-	-

Semester End Examinations:

- The semester end examinations have 70% weightage.
- Based on the academic calendar of the University, the exam form would be opened through the website.
- The University controller of exams declares the exam date sheet (Timetable) for every subject based on various programs offered by the university.
- Calendar.
- The learner has minimum participation of 75 percent in all the activities of online programme prior to end semester examination or term end examination.

ASSESSMENTS

Examinations Conduction:

- The exams would be conducted at University exam centers.
- The exams would be a mix of questions (Objective Type – 49 Questions with 1 mark each – Total 49 marks) and 3 subjective questions (7 marks each – Total 21 marks) Total 70 Marks.
- The student would provide his ID card and hall ticket before the exam starts for verification to the invigilator.
- The student would be provided with user id and password at the exam center for every exam, by the invigilator, who is present at the exam center.
- The student logs in on the computer provided at the exam center and start attempting the questions and enters the response in the system for every question.
- Results are declared within 30 days from the last date of exam. Marksheets would be generated with 15 days from date of declaration of result.
- Refer Academic Calendar for details.

Project Guidelines:

- For the programs which have project work at the end of the course, the students need to submit a project report in a hardbound copy.
- The Project Guide would be the immediate supervisor where the student is working and undertaken the said project.
- Project work would be around 80 to 100 pages as per the format provided by the university.
- The students should refer the project guidelines as provided by the university The project should be done by the student and must be original and should not be plagiarized.
- The hard copy of the said project needs to be submitted before the start of the final examination.
- Passing criteria for project work is 40% Evaluation of Project

Grade Book

- Every subject would have continuous evaluation and semester end examination
- Weightage on every subject: Continuous Evaluation: 30% and Semester End Exams: 70%
- The continuous evaluation would be done through the learning management system, while the semester end examinations would be conducted at university exam centers.
- The University follows the grading system for evaluation purpose please refer the University website for the same.
- The semester end exams information would be mentioned on University website and the same would be communicated to students well in advance.
- The score of Objective type of assignment (A1) would be displayed immediately after the assignments are submitted at the respective assignment tab in LMS as the same is system evaluated.
- The score of Subjective assignment (A2) would be displayed at the respective assignment tab in LMS only after the faculty has evaluated the scores. The score of Graded Discussion Forum (A3) would be displayed at respective assignment tab in LMS only after the faculty has evaluated the scores.
- Lab Test as Applicable would be conducted similar to subjective assessment after Aadhar verification.
- Only after the semester end results are published the results would be displayed in Grade Book in the student LMS.
- Part - I
 1. Understanding of the subject, the conceptualization of the Key areas and Innovative techniques/approach to problem scheme – 50 Marks
- Part - II
 2. Viva, Report Writing and Presentation – 50 Marks Total Marks – 100

KL Deemed to be University (KLU)

K L DEEMED TO BE UNIVERSITY, GREEN FIELDS, VADDESWAREM, GUNTUR DISTRICT, A.P, INDIA.
PINCODE : 522 502


ADMISSION FORM

Online Programs

All entries must be filled by the candidate himself/ herself in capital letters. Put (tick) for Yes, × for NO and "NA" where not applicable in the box. The application form consists of two pages

ENROLMENT NO. (LEAVE BLANK)

COURSE CODE PROGRAM

SPECIALISATION

Fee plan Instalment EMI Year JAN JULY

Paste box- sized photograph of candidate, duly attached by head of the institution. Do not use pin or stapler.

Please enclose four identical photographs along with the application form

Signature of candidate (in full)

(As entered in Secondary/ Senior Secondary Certificate)

NAME OF CANDIDATE:

FATHER'S NAME:

MOTHER'S NAME:

GENDER: Male Female DATE OF BIRTH DD/ MM/ YY

PERMANENT ADDRESS:

PIN CODE

CITY STATE

STD CODE

PH. No. MOB. No.

E-MAIL:

MAILING ADDRESS:

PIN CODE

CITY STATE

STD CODE

PH. No. MOB. No.

E-MAIL:

(Any changes in address should be immediately communicated to the University)

NATIONALITY INDIAN OTHERS (specify the name of the country)

CATEGORY GENERAL SC ST OBC PH EX-SERVICEMAN EMPLOYED UNEMPLOYED OTHERS

HAVE YOU EVER BEEN DEBARRED BY ANY UNIVERSITY/BOARD? NO YES If yes, give details

DETAILS OF PREVIOUS EXAMINATIONS PASSED FROM OTHER UNIVERSITY

(Enclose Duly Attested/ Notarized, Self Attested Photocopies of the previous Mark card/ documents/certificates)

S. No.	NAME OF EXAM	ROLL No.	YEAR OF PASSING	PERCENT/ GRADE	NAME OF UNIVERSITY/ BOARD

EMPLOYMENT DETAILS

S. No.	EMPLOYER NAME	DESIGNATION	TENURE

PAYMENT OF FEE

Mode of Payment Cheque DD Online

DD/Cheque No./ Online Transaction ID: _____

Date: _____ Bank Name: _____ Amount: _____

Incase of installment Post Dated Cheques (PDC) details

Cheque No: _____ Date: _____ Bank Name: _____ Amount: _____

Cheque No: _____ Date: _____ Bank Name: _____ Amount: _____

Cheque No: _____ Date: _____ Bank Name: _____ Amount: _____

Cheque No: _____ Date: _____ Bank Name: _____ Amount: _____

Self-Attested photo copy of following documents attached herewith (Please Tick):

Degree Certificate Diploma Certificate Provisional Certificate Degree all year Marksheet Marriage Certificate

Photos 3 nos Service Certificate Copy of Passports (NRI/ Foreign student) Photo Identity 10th Marksheet 12th Marksheet

Terms & Condition:

KL Deemed to be University (KLU), reserves the right to change the body of knowledge, prescribed books, the curriculum, examination pattern, evaluation system, rules and regulations. The students are governed by the latest regulations applicable to them during the relevant academic year. This document is designed to provide the prospective students with information only. KL Deemed to be University (KLU), Guntur Andhra Pradesh has no liability of any kind to any person for providing this information, whether or not such persons rely on it and even if they inform KLU of their reliance on it This document may contain forward-looking statements like, but not limited to, general market, macro-economic, governmental and regulatory trends, technological developments, legislative developments, court decisions, scope for further studies, career opportunities for graduates from KLU. Such forward-looking statements contained herein are subject to certain risks and uncertainties that could cause actual results to differ materially from those reflected in the forward-looking statements. KLU undertakes no duty to update any forward-looking statements, to reflect future events or circumstances.

Force Majeure:

University shall not be liable for delay or failure in performance of any of its obligations under the Agreement when such delay or failure arises from events or circumstances beyond the reasonable control of University (including without limitation, acts of God, fire, flood, war, explosion, sabotage, terrorism, embargo, civil commotion, acts or omissions of any government entity, supplier delays, decisions of the University, decisions of the courts and governments, communications or power failure, equipment or software malfunction, or labor disputes. Indemnity: A student agrees to indemnify, defend and hold University harmless from and against any and all loss, damage, liability and expense (including reasonable attorney's fees and costs) arising out of any third party claim, action or proceeding based directly or indirectly on the acts of omission or commission by the member or his/her agents, the breach or alleged breach or failure to comply with any applicable laws or regulations, concerning the practice of profession of management.

Arbitration:

All disputes relating to or arising out of this Agreement shall be settled by reference to arbitration only and not by recourse to the courts of law including consumer courts/for a, as per the applicable Indian Law including the Arbitration and Conciliation Act of 1996. Arbitration shall be conducted by an arbitration tribunal consisting of a single member only. University's nominee shall be the 'persona designata' as an arbitrator. The venue of arbitration shall be Guntur, Andhra Pradesh, India. The students should first exhaust the remedy from the Institute Arbitration Tribunal before approaching any court of law and/or seeking redressal under the provision of Consumer Protection Act 1986. The arbitration clause shall however not apply if University and/or the authorized agent decide to prosecute any student for any criminal offences, including but not limited to dishonor of post dated cheques.

Applicable Law:

The Agreement shall be deemed to have been made in Guntur, Andhra Pradesh, India and shall be construed and enforced in accordance with and the validity and performance hereof shall be governed by the laws of the State of Andhra Pradesh, India without reference to principles of conflict of laws thereof. Judicial proceedings regarding any matter arising under the terms of the Agreement shall be brought in the relevant courts of Guntur, Andhra Pradesh. Jurisdiction for all disputes (if any) relating to University is only/exclusively in Guntur, Andhra Pradesh, India. Jurisdiction for all disputes (if any) relating to University is only/exclusively in Guntur, Andhra Pradesh, India.

Certificate of Undertaking:

1. All documents submitted are true copies, and I am eligible for the said program to which I have applied as per details mentioned on university website, any document or eligibility if found illegitimate, admission can be forfeited without any refund
2. I have understood the payment terms, the Guidelines, other terms and conditions and agree to abide by the University policy and guidelines from time to time
3. I agree not to countermand and to honor all the postdated cheques enclosed by me/submitted by me towards the Installment Facility
4. I understand that in case I withdraw from the program I will not be entitled to claim any refund of amount paid
5. I agree that I will settle the applicable fees amount with University whether or not I continue in the program, I understand the Jurisdiction for all disputes (if any) relating to the Institute is only/exclusively Guntur, Andhra Pradesh.
6. I hereby declare that the information provided by me in the Application is true and correct to the best of my knowledge
7. My signature below certifies that I have read understood and agree to the rules and regulations, including "Legal Aspects" and my financial responsibilities
8. Submission of Fees and Admission form does not mean that admission is confirmed. The admission will be treated as enrolled only after Registration Number has been generated by University.
9. I am aware that I have applied for the Online programs offered by the University and my course delivery would happen through the learning management system.

PLACE:

DATE:

(Signature of Applicant)

FOR OFFICE USE ONLY

Application No.:

FOR OFFICE USE ONLY

Approved	Processed	Enrollment Number
Signature		
Date		

Challan No.:

Reg.No.:

Application Status:


K L Deemed to be University, Green Fields, Vaddeswaram,
Guntur District, A.P., INDIA. Pincode : 522 502

For Admission

🌐 www.kluonline.edu.in ☎ 8530007420 ✉ admission@kluonline.edu.in

For Support

✉ support@kluonline.edu.in