
[image: image1.png]QEDUCA),
&€ w

e

< COUNC
B

45)
R

2 SIS

ANDHRA PRADESH STATE COUNCIL OF HIGHER EDUCATION
Mahavir Marg, opp : Mahavir Hospital, Masab Tank,Hyderabad-500 028

GUIDE LINES FOR STARTING POST GRADUATE DIPLOMA COURSES (UN-AIDED) FOR THE ACADEMIC YEAR 2006-2007

1. Application for Grant of permission

 Registered Educational Societies intending to start Post Graduate Diploma Courses for the academic year 2006-2007 may contact the office of the A.P. State Council of Higher Education for obtaining the application form. They are required to submit along with their requisition form a crossed D.D. for Rs. 1000/- (Rupees one thousand only) towards the cost of application form. The D.D., payable at Hyderabad, should be taken in favour of Secretary, A.P. State Council of Higher Education on any scheduled / Nationalised Bank. The Society should mention its name on the reverse of the D.D. Separate application forms have to be submitted if the Society proposes to apply for more than one Diploma Course.

2. Registration

 The filled in applications (induplicate) complete in all respects and accompanied by the following documents should reach the Secretary, A.P. State Council of Higher Education as per the schedule given at the end.

a. A crossed demand draft for Rs. 25,000/- (Rupees Twenty five thousand only) drawn in favour of the Secretary, A.P. State Council of Higher Education towards processing and inspection fee drawn on any Nationalised/ scheduled bank payable at Hyderabad. The name of the Registered Educational Society should be mentioned on the reverse of the D.D.

b. A copy of the constitution and bye-laws of the Educational Society along with a copy of the certificate of Registration under Societies Act.

c. A copy of registered lease deed for a period of not less than five years or Registered ownership document of the building proposed to be used for PG Diploma Course.

d. Plan of the building earmarked for the proposed Diploma Course.

It should fulfill the following requirements:

i. Building plan is drawn to scale by a licensed architect.

ii. All the rooms are numbered and their location is clearly shown.

iii. The purpose for which each room is earmarked is mentioned.

iv. The building plan is attested by the Principal of the nearest Government Degree College after due verification

e. Copy of the Registered document as evidence in support of ownership of the land together with sketch plan of the land drawn by a licensed surveyor

f. A copy of fixed deposit receipt for the amount mentioned under corpus fund. The purpose for which the FDR is taken be reflected in the FDR.

3. BUILDING ACCOMMODATION

a. For starting Post Graduate Diploma Course the following accommodation is required.

	Sl. No.
	Description
	No. of Halls
	Area

	01.
	Lecture Halls
	02
	600 sq.ft. each

	02.
	Laboratory (for Science Courses)
	01
	1200 sq.ft.

 If the college is already running P.G. Diploma Courses they should show laboratory and classroom accommodation as per the scale mentioned above for each P.G. Diploma Course. Further, the college has to show exclusive accommodation to run the proposed P.G. Diploma course as prescribed above.

b. In addition to the above, separate accommodation should be provided for the following as common facilities.

i. Principal’s Room

ii. Staff room

iii. Ladies’ Waiting Room

2000 sq.ft.

iv. Office Room

v. Games Room

vi. Toilets with all facilities

If P.G. Diploma Course is proposed to be started in a Degree College offering UG/PG Courses, separate accommodation as mentioned above shall be provided within the existing campus. This is in addition to the accommodation required for the existing UG/PG Courses as per the scale given in the annexure.

c. Where the Educational Society proposes to show accommodation for the P.G. Diploma Course outside the College premises, all the common facilities referred to above (i.e. Principal’s Room, Staff Room, Office Room etc.,) must be provided exclusively for P.G. Diploma Course. Running the UG / PG and P.G. Diploma Course on shift system is not permissible

d. The building plan should invariably contain the following particulars.

i. Survey Number & Locality

ii. Ownership particulars

iii. Plot area, Plinth area, open area & parking area

iv. Scale

v. The rooms in each floor duly numbered should be clearly demarcated with dimensions.

vi. The purpose for which each room is under use / proposed to be used.

vii. Attestation by the licensed architect

viii. Attestation by the nearest Government Degree College principal

ix. Signature of the Secretary/Correspondent of the College

4. LAND

 Each Educational Institution should provide one acre of own land for a student strength upto 1000, 2 acres of own land for a student strength above 1000, in the five urban agglomerations i.e. Hyderabad, Warangal, Vijayawada, Visakhapatnam and Guntur and twice the above said area in all other places in the State. Registered documentary evidence in support of ownership of the land is to be provided together with a sketch plan of the land duly certified by a licensed surveyor. The schedule of property mentioned in the plan should be the same as that mentioned in the Registered deed. The said extent shall be in addition to the built up plinth area for classes, laboratories etc.

The land shall be provided within 3 years from the date of starting the proposed P.G. Diploma Course. This provision is applicable in the case of Registered Educational Societies seeking to offer P.G. Diploma course for the first time during 2006-2007.

5. CORPUS FUND

 The Society shall deposit one third of corpus fund in the form of FDR i.e. 1/3rd of Rs. 5.00 lakhs for each P.G. Diploma Course for a minimum period of 3 years in the Joint account of the Society represented by its Secretary and the Government of Andhra Pradesh represented by Regional Joint Director of Collegiate Education / Joint Director of Collegiate Education concerned in any of the branches of nationalized banks. The balance should be paid consecutively in two equal annual instalments in the beginning of 2nd and 3rd academic years. The corpus fund deposited shall not be permitted to be withdrawn under any circumstances and the fixed deposit shall continue to be renewed after the expiry of each term. However, the interest accrued thereon can be utilised for the development of the institution after obtaining permission from the Director / Commissioner of Collegiate Education, Government of Andhra Pradesh after the end of third year from the date of starting the P.G. Diploma Course. The application for depositing the corpus fund in the Joint Account should be signed both by the Secretary and Correspondent of the College and the Regional Joint Director of Collegiate Education concerned. The name of the Diploma Course for which the FDR is taken should be reflected in the FDR.

6. PROCESSING OF APPLICATION

 The A.P. State Council of Higher Education will arrange to conduct a prima-facie scrutiny of all the registered applications. Applications which do not satisfy the prescribed conditions are liable to be rejected by A.P. State Council of Higher Education only on its satisfaction based on the report of the above committee. An amount of Rs. 12,500/- will be refunded in case of rejection of application at prima-facie scrutiny. However, no refund of fee will be made after the visit of Joint Inspection Committee.

7. INSPECTION

 Based on the recommendations of Prima-Facie scrutiny committee, the A.P. State Council of Higher Education shall arrange to conduct Joint Inspection of the Colleges concerned by a Joint Inspection committee consisting of the following:

a. A Nominee of the University concerned.

b. A Nominee of the Commissioner of Collegiate Education.

c. A Nominee of A.P. State Council of Higher Education (Convener).

The Dean, CDC of the concerned University will brief the JIC members and co-ordinate the inspections by the JIC including payment of T.A. & D.A. to the members of the Joint Inspection Committees

The Educational Society shall place before the JIC all the information required by the members of the Inspection team and produce evidence in support of the information furnished in the application

8. The College shall adhere to the norms prescribed by the concerned University/Government with regard to library books and Journals, staff pattern and recruitment of staff.
9. GRANTING OF PERMISSION BY A.P. STATE COUNCIL OF HIGHER EDUCATION

 The report containing the observations and assessment of the Joint Inspection Committee shall be presented by the Dean, CDC of the concerned University for the Vice-Chancellor’s perusal. The Vice-Chancellor shall forward to the State Council the JIC’s report and his/her own assessment of the proposal under consideration taking into account the Inspection Committee’s observations and the overall Educational needs of the University region.

 The A.P. State Council of Higher Education shall take into account the Joint Inspection Committee’s report and the recommendations of the Vice-Chancellors concerned while arriving at a decision with regard to according permission. The University concerned and the Society shall be given a copy of the proceedings issued in this regard.

If the particulars furnished by the Society are found to be false at any point of time, the proceedings shall be cancelled.

10. AFFILIATION

The Educational Society is advised to approach the University to obtain the relevant norms over and above what have already been included under the guidelines and apply for affiliation. Before according temporary affiliation to the College, the University shall send an affiliation committee to inspect whether the college has provided facilities as per the norms laid down by the A.P. State Council of Higher Education and the University.

-0o0-

ANNEXIRE IA

CORPUS FUND DEPOSIT FOR PG COURSES

The Colleges which have started PG Courses in the year 1996-97 or later are required to verify on the basis of the information given hereunder, whether the prescribed corpus fund amount was deposited as per the guide lines in force.

	a. Corpus fund

	:
	Rs. 5.00 lakhs for each course

	b. Mode of payment
	:
	1996-97 : 3 equal instalments @ 1/3 of 5 lakhs every year in the form of FDR

	
	:
	1997-98 : 3 equal instalments @ 1/3 of 5 lakhs every year in the form of FDR or Bank Guarantee

	
	:
	From 1998-99 onwards :

	
	
	 Rs. 5 lakhs in one instalment in the form of FDR for 10 years

CORPUS FUND DEPOSIT FOR PG DIPLOMA COURSES

The Colleges which have started PG Diploma Courses in the year 1997-98 or later are required to verify, on the basis of the information given hereunder, whether the prescribed corpus fund amount was deposited as per the guide lines in force.

	a. Corpus fund

	:
	Rs. 5.00 lakhs for each course

	b. Mode of payment
	:
	1997-98 : 3 equal instalments @ 1/3 of 5 lakhs every year in the form of FDR in joint a/c or Bank Gurantee within a total period of 3 years from the date of starting the course.

	
	:
	1998-99 : 3 equal instalments @ 1/3 of 5 lakhs every year in the form of FDR in Joint a/c (Bank Guarantee is not acceptable) with in 3 years from the date of starting the course.

ANDHRA PRADESH STATE COUNCIL OF HIGHER EDUCATION

POST BOX NO. 34, SAIFABAD, HYDERABAD – 500 004

ANNEXURE – III

ACCOMMODATION REQUIRED FOR UNDER GRADUATE / BCA / PG COURSES

	Sl. No.
	Type of the College
	Course / Combination
	No. of Sections
	No. of Class rooms to be provided and carpet area
	No. of Laboratories to be provided and carpet area

	1.
	UG Colleges running UG Courses
	B.Sc.
	01
	2 rooms each having a carpet area of 600 sq.ft.
	One lab for each Science subject having a carpet area of 600 sq.ft.

	
	
	
	02
	3 rooms each having a carpet area of 600 sq.ft.
	One lab for each science subject for each section having a carpet area of 600 sq.ft.

	
	
	B.Com. (General)/ B.A.
	01
	2 rooms each having a carpet area of 600 sq.ft.
	-

	
	
	
	02
	3 rooms each having a carpet area of 600 sq.ft.
	-

	
	
	B.Com. (Comp.)/ B.A.(Comp.)
	01
	2 rooms each having a carpet area of 600 sq.ft.
	One lab having a carpet area of 600 sq.ft.

	
	
	
	02
	3 rooms each having a carpet area of 600 sq.ft.
	Two labs each having a carpet area of 600 sq.ft.

	
	
	BCA
	01
	3 rooms each having a carpet area of 600 sq.ft.
	One lab having a carpet area of 1000 sq.ft.

	
	Common facilities to be provided in UG Colleges
	1. Principals Room

2. Staff Room

3. Office Room

4. Library and Reading Room

5. Games Room

6. Ladies waiting Room

7. Toilet with full facilities
	200 sq.ft.

300 sq.ft.

300 sq.ft.

600 sq.ft.

200 sq.ft.

200 sq.ft.

200sq.ft.
	A minimum carpet area of 2000 sq.ft.

Note:

a. The management of private UG Colleges shall provide college building(s) having a minimum plinth area of 8000 sq.ft. However, in respect of

i. Colleges situated in under served areas

ii. Women’s Colleges

iii. College in Rural and Tribal areas

The management shall provide a building having plinth area of 6000 sq.ft. in the first year and acquire building(s) (own/rented) providing with an additional plinth area of 2000 sq.ft. by the completion of 3 year period from the starting of the College.

b. Accommodation is to be calculated separately for B.Sc., B.Com., B.A. and BCA.

c. In case the College has more than two sections in B.Sc. / B.Com. / B.A. the management has to show accommodation calculated as under

	Sl. No.
	No. of Sections
	Accommodation required (Reference above table)

	1.
	03
	Accommodation shown for two sections + accommodation shown for one section

	2.
	04
	Twice the accommodation required for two sections

	3.
	05
	Twice the accommodation required for two sections + accommodation required for one section

d. The BCA Course s if tarted in a Degree College is located in a separate premises, the management shall show a minimum carpet area of 1800 sq.ft. for common facilities excluding Principal’room.

	2.
	FOR PG COURSE

	
	Colleges offering PG Courses

	M.Sc.
	01
	2 rooms each having a carpet area of 600 sq.ft.
	Two labs each having a carpet area of 1200 sq.ft.

	
	
	M.A./ M.Com.
	01
	2 rooms each having a carpet area of 600 sq.ft.
	-

	
	
	PG Diplomas
	01
	2 rooms each having a carpet area of 600 sq.ft.
	One lab having a carpet area of 1200 sq.ft. (wherever it is necessary)

	
	 b. Additional facilities
	Library and Reading Room

Seminar
	One hall of carpet area 1200 sq.ft.

One hall of carpet area of 1000 sq.ft.

	3.
	Colleges offering MBA / MCA Course
	Colleges which are running MBA and MCA Courses shall have to provide accommodation for the following

i. Three Class Rooms

ii. Two Laboratories

iii. One library and Reading Room and other common facilities

	As per the AICTE norms

	4.
	Societies offering only P.G. Diploma Courses
	i. Classroom & lab accommodation

ii. Common facilities including library
	2 rooms (600 sq.ft) & One lab (1200 sq,.ft) if needed

2000 sq.ft (Refer 1 (b) for U.G. Colleges)

	
	Note: In case the management is running the PG Courses (other than MBA/MCA) separately in a different premises, management has to provide the following facilities in addition to the above.

	
	Common facilities
	1. Principals Room

2. Staff Room

3. Off

4. ice Room

5. Games Room

6. Ladies waiting Room

7. Toilet with full facilities
	200 Sft

300 Sft

300 Sft

200 Sft

200 Sft

200 Sft
	A minimum carpet area of 1400 sq.ft.

ANDHRA PRADESH STATE COUNCIL OF HIGHER EDUCATION : HYDERABAD

ANNEXURE – I

DETAILS OF CORPUS FUND (U.G.COLLEGES)

	Sl. No.
	Year of Starting
	Details of Corpus Fund payable
	Mode of payment
	Corpus Fund to be shown as on today

	1.
	Prior to 1987-88
	The amount as prescribed by the Government while starting the college. A true copy of the G.O. for starting the college may be enclosed.

	2.
	1987-88
to

1989-90
	1. 6 lakhs for boys/ Co-Education College
2. 5 lakhs for Women’s College
	In the year of establishment in one installment in the Jt. A/c of concerned RJD & Mgt.
	Proof of continuing the deposit towards Corpus Fund.

	3.
	1990-91
to

1997-98
	1. 7.5 lakhs for Boys/ Co-Education College
2. 5.00 lakhs for Women’s college

3. 5 lakhs (for rural and tribal areas)
	1/3 of the amount in the form of FDR or Bank Guarantee or both for 3 years in the Jt. A/C of concerned RJD and Management. The entire amount is to be paid in 3 annual installments renewable at the end of every 3 years
	Colleges started during the period of 1990-91 to 1997-98 shall show the entire corpus fund (Rs. 7.5 lakhs / Rs. 5 lakhs) either in the form of Bank Guarantee or FDR or both as on today.

	4.
	1998-99
and

onwards
	1. 7.5 lakhs for Boys/ Co-Education College
2. 5.00 lakhs for Women’s college

3. 5 lakhs (for rural and tribal areas)

	1/3 of the amount in the form of FDR for 10 years in the Joint A/C of concerned RJD and Management. The entire amount is to be paid in three (3) equal annual installments in FDRs for 10 years
	Colleges started during 1998-99 and onwards should have paid all the 3 instalments of corpus fund for Rs. 7.5 lakhs / Rs. 5.00 lakhs as the case may be in the form of FDR.

Note:

a. If any College which is required to pay the corpus fund but failed to pay it as per the norms mentioned above either fully or partly shall be considered as defaulter. Such Colleges are required to pay the entire corpus fund in the shape of FDR for ten years in the joint account of Secretary/Correspondent of the College/Society and the concerned RJD.

b. The Management shall renew BG/FDR at the end of the expiry period for three years (old) or for ten years (new) as the case may be proof of having paid corpus fund through BG/FDR shall be shown to JIC at the time of Inspection.

 c. Management shall obtain the signature of concerned RJD on the FDR application form provided by the Bank. Proof to thiseffect is required to be furnished to JIC.

 d. The management shall obtain and enclose a letter from the manager of the Nationalised / Scheduled Bank who has issued FDR towards corpus fund in the proforma as given in Annexure – II.

Note:

ANNEXURE – II

The Society / College has to enclose a letter in the following format from the manager of the Nationalized / Scheduled Bank which has issued the FDR (Letter head of the Bank is to be used)

To

The Secretary

APSCHE

HYDERABAD

Sir,

Sub:- Details of FDR issued to the Secretary / Correspondent ___________ ______________ (Name of the College, Place) towards payment of Corpus Fund – Utilization of interest - Reg

-o0o-

1. A fixed deposit receipt bearing the number _________ and Dt:_______ for Rs. 5.00 Lakhs (Rupees five Lakhs only) for a period of ten years in the joint

 account of the Secretary / Correspondent of __________________________

(College)
and the Regional Joint Director of Collegiate Education , ________________

(Place)
has been issued by this bank against the remittance of the said amount accompanied by an application to this effect signed jointly by the Secretary/Correspondent of the Society and RJD Collegiate Education mentioned above.

2. This FDR is issued towards the payment of Corpus Fund for starting the

proposed PG Course in ________________ by the college during 2003-2004

(subject)

and this purpose is reflected in the FDR

3. The interest that will accrue after three years on the said FDR shall be paid to the Secretary / Correspondent of the above mentioned college after receiving the necessary orders from the Commissioner / Director of Collegiate education, Govt., of AP, Hyderabad

4. This FDR No ________Dt:__________ shall be operated jointly by the Secretary / Correspondent of the above mentioned society and the Regional Joint Director of the Collegiate Education ______________

Place:

Date:

SIGNATURE

Name:

Designation:

(Seal of the Bank)

GUIDE LINES FOR STARTING

POST GRADUATE DIPLOMA COURSES (UNAIDED)

FOR THE ACADEMIC YEAR

2006-2007

[image: image2.png]QEDUCA),
&€ w

e

< COUNC
B

45)
R

2 SIS

ANDHRA PRADESH STATE COUNCIL OF HIGHER EDUCATION
Mahavir Marg, opp : Mahavir Hospital, Masab Tank,Hyderabad-500 028

PAGE
1

_1079953968

