CONDITIONS TO BE FULFILLED BY PRIVATE MANAGEMENTS FOR STARTING A NEW PRIVATE UNAIDED DEGREE COLLEGE

DURING THE ACADEMIC YEAR 2006-2007
1. The Society sponsoring a New Private Unaided Degree College during the academic year 2006-2007, shall be a registered Society under Societies Act.

2. Registration, Processing & Inspection fee of Rs.30,000/- is to be paid through a crossed D.D. drawn on any branch of a Nationalised / scheduled bank in favour of Secretary, APSCHE, payable at Hyderabad.

3. Evidence of a deposit for the appropriate amount in the form of FDR for a period of six months in favour of Secretary/Correspondent of the Society towards financial resources to start various courses. (Refer item no. VI (2) of rules)

4. Registered ownership document for the prescribed extent of land in the name of the Society / College along with a sketch plan of the land certified by the concerned MRO (Refer item no. VI (3) of rules).

5. Own / leased building with a minimum builtup area of 8000 sq.ft. / 6000 sq.ft. as the case may be exclusively earmarked for the proposed college as per specifications along with a building plan (approved by Municipality / Grampanchayat) drawn by licensed architect and certified by the Principal of a nearby Government Degree College. (Refer item no. VI(4) of rules)

6. Registered ownership document / lease deed in support of possession of building accommodation in the name of Society / College.

7. 1/3rd of the Corpus Fund shall be remitted in the form of Fixed Deposit in the joint account of the Secretary/Correspondent of the proposed College and concerned Regional Joint Director, Collegiate Education, Government of A.P. for ten years in any branch of a Nationalised / Scheduled Bank. (Refer Item No. VI (1) of rules). The Management shall deposit the corpus fund at the time of Joint Inspection Committee visit. The Society has to obtain and enclose a letter in the prescribed proforma (Annexure – I) from the Manager of the Bank which has issued the FDR.

8. The Society shall have to run the College without shift system.

9. The management after seeking permission for starting new degree college has to establish a Website and keep all the necessary information in the Website in order to maintain transparency.

	No Educational agency can claim as of right, permission to start a New Private Unaided Degree College even by fulfilling all the conditions mentioned herein (Refer Rule 4 and sub rule (2) of G.O.Ms.No.29 Edn. (Rules), dated 05.02.1987).

In case the application for New Private Unaided Degree College is rejected exclusively on the basis of the above rule, the amount paid towards registration, processing and inspection fee will be returned to the applicant Society.

CONDITIONS TO BE FULFILLED BY PRIVATE MANAGEMENTS FOR GRANT OF AFFILIATION FOR THE UNAIDED DEGREE COLLEGE BY THE CONCERNED UNIVERSITY DURING THE ACADEMIC YEAR 2006-2007
1. The concerned University authorities shall verify the following original documents.

a. The FDR regarding payment of 1/3 of Corpus Fund. (Refer Item No. VI (1) of rules)

b. A letter from the Manager addressed to the Secretary, APSCHE, Hyderabad in the prescribed proforma regarding corpus fund (Annexure - I)

c. Registered ownership / lease deed documents in support of possession of building accommodation for the college in the name of Society / College.

d. Registered ownership document for the required extent of land in the name of Society / College. (Item no. VI (3) of rules)

2. The following are to be physically verified by the concerned University authorities

a. Building accommodation (Item No. VI (4) of rules).

b. Furniture (Black boards, writing planks, chairs etc.) for classrooms, staff room, Principal’s room, Waiting room etc.

c. Well equipped Laboratory

d. Well equipped Library

e. Adequate facilities for games and sports

f. Adequate toilet facilities

3. Appointment of qualified staff (Teaching & Non-Teaching) as per the norms prescribed by the concerned University / Govt. of Andhra Pradesh.

4. Payment of affiliation fee as per the norms of the concerned University.

5. All other Conditions in addition to the above, which are stipulated by the A.P. State Council of Higher Education / Concerned University from time to time.

RULES FOR

ESTABLISHMENT OF PRIVATE UNAIDED DEGREE COLLEGES

FOR STARTING B.A., B.Sc., B.Com., etc., DURING THE ACADEMIC YEAR 2006-2007
I. APPLICATION FOR STARTING THE COLLEGE

Application forms in two sets along with Rules for establishment of New Private Unaided Degree Colleges for starting B.A., B.Sc., B.Com., B.B.M., Hotel Management and Fashion Technology etc., by Registered Educational Societies can be obtained from the office of A.P. State Council of Higher Education (APSCHE), Hyderabad and also from the office of Dean, College Development Council (CDC) of the concerned University.

The Application forms can be procured either in person or by post on payment of Rs.1,000/- (Rupees One Thousand only) in the form of crossed Demand Draft (D.D.) drawn on any branch of a Nationalised / Scheduled / Regional Rural Bank in favour of THE SECRETARY, APSCHE, PAYABLE AT HYDERABAD. The name and address of the applicant Society has to be mentioned on the reverse of the Demand Draft.

II. REGISTRATION

Sponsoring Educational Societies shall register their applications by remitting a sum of Rs. 30,000/- (Rupees Thirty Thousand only) towards registration, processing and inspection fee. The remittance shall be in the form of a crossed DD drawn on any branch of a Nationalised / Scheduled / Regional Rural Bank in favour of THE SECRETARY, A.P. STATE COUNCIL OF HIGHER EDUCATION, HYDERABAD, payable at Hyderabad. The name and address of the applicant Society has to be mentioned on the reverse of the Demand Draft.

Two sets of filled in applications complete in all respects accompanied by the following documents in item III mentioned below should reach the SECRETARY, A.P. STATE COUNCIL OF HIGHER EDUCATION, HYDERABAD as per the schedule given at the end.

III. ENCLOSURES TO THE APPLICATION

1. Demand Draft for Rs. 30,000/- (Rupees Thirty Thousand only) towards Registration, Processing & Inspection fee.

(Enclose Original D.D. to the first copy of the filled in application and Xerox copy of the D.D. to other set of application.)

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

Note:
The duties of the Members of the Society and their powers may be mentioned along with the bye-laws.

3. A copy of Fixed Deposit Receipt (FDR) showing Financial Resources (FR) of the Society for a period of six months in favour of Secretary of the Society for the appropriate amount according to the COURSES / GROUPS proposed to be started (Note 3 c). The FDR may be taken on any day from the date of notification to the last date of submission of applications for starting New U.G. Colleges (Refer item VI (2))

Note:
a. The Financial Resources to be shown for one combination in each of the Courses are B.A. or B.Com. – Rs. 3.00 lakhs, B.A. & B.Com. - Rs. 4.00 lakhs - B.Sc.-
Rs. 5.00 lakhs, B.A. or B.Com. & B.Sc. – Rs. 6.00 lakhs and B.A., B.Com. & B.Sc.- Rs. 7.00 lakhs. For every additional combination in Science the Financial Resources to be deposited shall be Rs. 1.50 lakhs and in the case of other Courses eg. B.A. and B.Com, the F.R. to be deposited shall be Rs.0.75 lakhs for each combination. If the Management proposes any course with computers as one of the subjects, it has to show additional financial resources to the extent of Rs.2.00 lakhs over and above the prescribed amount mentioned above.

b. The purpose for which the F.D.R. is taken shall be written on the FDR by the Bank as “Towards Financial Resources to start a New Private Unaided Degree College”.

c. Original F.D.R. shall be produced to the Counseling committee and Joint Inspection Committee.

4. A copy of registered ownership document / lease deed for the college building for the prescribed carpet area (i.e. 8,000 / 6,000 sq.ft. carpet area as the case may be).

Note:

a. The registered lease deed / ownership document should be in the name of the Society for the proposed college to be started. Besides the built up area, other details like survey no. / house no. / town / boundaries etc., shall be mentioned in the document.

b. In case the institution is proposed to be located in leased accommodation the registered lease deed showing the applicant’s exclusive right of possession of the site and building for a period of five years shall be produced.

5. a.
Copy of the building plan drawn to scale and drawn by a licensed architect and certified by the Principal of a nearby Government Degree College.
Note:
The building plan shall contain the details of the property along with the dimensions of each room and the purpose for which it will be utilised. The total builtup area of the college building shall be mentioned clearly.

b. A copy of permission letter from the Municipality / Corporation / Gram Panchayat authorities to construct the above building(s) along with approved plans.

6. Photographs of the proposed college building certified by the Principal of a nearby Government Degree College.

7. A copy of sanitary certificate in respect of the college building issued by the competent authority.

8. A copy of the registered ownership document in respect of land possessed by the Management in the name of the Society for the proposed college.

Note:
The place, extent of the land under possession along with details of the property shall be mentioned in the document.

9. A copy of sketch plan of the land drawn by licensed surveyor and certified by the concerned MRO.

Note:
Enclosures 1-9 above shall be numbered and arranged in the same order.

IV. PROCESSING OF THE APPLICATION

a. 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.

b. However, the applicant Society will be given an opportunity to rectify the deficiencies pointed out by the Prima-Facie Scrutiny Committee on the date specified for this purpose by APSCHE.

c. An amount of Rs.15,000/- (Rupees Fifteen Thousand Only) will be refunded in case of prima-facie rejection.

V. INSPECTION

Based on the recommendations of prima-facie Scrutiny Committee / Counselling committee, the A.P. State Council of Higher Education shall arrange to conduct Joint Inspection of the proposed College for physical verification of all the documents and to examine the suitability of location and viability of the college. The Inspection Committee shall consist of

a. A nominee of the University concerned

b. A nominee of the Commissioner of Collegiate Education and

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

The A.P. State Council of Higher Education shall inform the date of Joint Inspection to the Educational Society. The Dean, College Development Council of the concerned University shall coordinate the Joint Inspection.

T.A. & D.A. to the members of the Committee will be paid by A.P. State Council of Higher Education.

In case the proposal is rejected after the visit of the Joint Inspection Committee, no refund shall be made.

VI. SUBMISSION OF EVIDENCE TO THE JOINT INSPECTION COMMITTEE

The Educational Society shall produce evidence for the following items to the Joint Inspection Committee at the time of inspection:-

1. CORPUS FUND:- Details of corpus fund payable by the Societies are as indicated below:-
(G.O.Ms.No. 29 Edn. (Rules) Dept., Dt: 05.02.1987 and amended in G.O.Ms. No. 208 Edn., (CE-I) Dept., Dt : 21.08.90 and G.O.Rt. No. 857 Edn. (U.E.-II) Dept., Dt. 7.7.99)

a.
Degree Colleges (for Boys or coeducation)

:
Rs. 7.50 lakhs

b.
Degree Colleges (for Women)

:
Rs. 5.00 lakhs

(i) The Society shall show the proof of having deposited 1/3rd of corpus fund for a period of 10 years to the Joint Inspection Committee. The corpus fund shall be deposited in the form of Fixed Deposit Receipt (FDR) in the Joint account of Secretary / Correspondent of the proposed institution and Regional Joint Director of Collegiate Education concerned, in any branch of Nationalised / Scheduled Bank. The purpose for which the FDR is taken must be reflected in the FDR. The Management shall request the Banker to write on FDR as “Towards corpus fund of ______________ .
 (Name of the College)

Bank guarantee will not be accepted.

Note:

a. 1/3rd of Corpus Fund i.e. Rs. 2.5 lakhs for category (a) and Rs. 1.67 lakhs for category (b) mentioned above may be deposited in the form of FDR before starting the college and the balance shall be paid in the form of FDR in two equal annual instalments in the month of June of succeeding academic years.

b. The Management is expected to approach the RJD (Collegiate Education) concerned to obtain his/her signature on the application form provided by the Bank for obtaining the FDR. The specific purpose for taking the FDR shall be mentioned in the FDR. The Xerox copy of the FDR application form mentioned above has to be submitted to the inspection committee (Refer Annexure-III).

The Management cannot withdraw the Corpus Fund. However, the interest that will accrue over three years can be utilised for the development of the institution after obtaining permission from the Director / Commissioner of Collegiate Education, Government of Andhra Pradesh. The FDR shall continue to be renewed after the expiry of each term. The FDR must not be misused.

(ii)
The applicant Society has to obtain a letter in the proforma (see Annexure – 1) from the Manager of the Bank who has issued FDR towards payment of corpus fund in the joint account and submit it to the joint inspection committee along with a Xerox copy of the FDR.

(iii)
The Management can produce FDR towards corpus fund at the time of the visit of Joint Inspection Committee and need not deposit the amount at the time of applying for the College.

(iv)
RELAXATION IN CORPUS FUND

1. (G.O.Ms.No. 185, Edn., (UE-I) Dept., dated 20.08.93)

2. (G.O.Ms.No.77 H.E.,(CE-II) Dept. dated 20.07.05)

Permission is accorded for the total exemption from payment of corpus fund for the sponsors who come forward for establishment of Degree Colleges in rural or tribal areas either for girls or coeducation, irrespective of medium of instruction.

Permission also is accorded for the sponsor who comes forward for establishment of the first Degree College in urban areas with Urdu as medium of instruction.

The Educational Societies should enclose the relevant area certificate issued by the concerned MRO to avail the exemption.

2. FINANCIAL RESOURCES

(G.O.Ms.No. 159 Edn. (UE-II-2) Dept., Dt. 15.5.99 and G.O.Ms.No.3 Higher Education Dept., Dt: 02.02.2002)

The Society should show the following minimum financial resources to start different courses in a Degree College in addition to the corpus fund to be deposited.

	Sl. No
	Course(s) Proposed
	Financial resources to be provided during the 1st year of the Course (Rs. in lakhs)

	1.
	B.A. or B.Com. (one Group only)
	3.00

	2.
	B.A. & B.Com. (One group in each course)
	4.00

	3.
	B.Sc. (one group only)
	5.00

	4.
	B.A. or B.Com. & B.Sc. (one group in each course)
	6.00

	5.
	B.A., B.Com. & B.Sc. (One group in each course)
	7.00

For every additional combination other than computer science in B.Sc the society shall deposit an additional amount of Rs. 1.50 lakhs. In the case of other courses (B.A./B.Com.) the additional amount to be deposited shall be Rs. 0.75 lakh for each additional combination other than computer science. If the Management proposes any combination(s) with computers as one of the subjects, it has to show additional financial resources to the extent of Rs.2.00 lakhs over and above the prescribed amount mentioned above.

The Financial resources shall be shown in the form of fixed deposit receipt (FDR) for a period of 6 months drawn in favour of Secretary of the Society for the amount mentioned above according to the courses/groups proposed to be started. FDR may be taken on any day from the date of notification to the last date of submission of applications for starting of new Degree Colleges. Bank Guarantee will not be accepted.

Note:

a. The financial resources required to be shown for Courses like B.B.M. is the same as for B.Com. course. Similarly, for courses like Hotel Management, Fashion Technology the required amount of financial resources is the same as for B.Sc.

b. The Educational Society shall choose a minimum of three and a maximum of four courses /groups subject to availability of prescribed carpet area (Refer VI Rule 4 scale). However, they shall restrict their choice to not more than three groups in a single course(i.e. either in B.A. or B.Sc. or B.Com.).

The society shall produce the original FDR to the Counselling committee and Joint Inspection Committee for verification. The Society is permitted to withdraw the financial resources after verification by the Joint Inspection Committee and after obtaining necessary orders for the sanction of the new UG College and this amount may be utilized for providing necessary infrastructure.

3. LAND
(G.O.Ms.No. 29 Edn. (Rules) Dept., Dt. 05.02.87 and amended in G.O.Ms.No. 826 Edn. (U.E. II) Dept., Dt. 08.7.98)

The Educational Society desirous of starting a Degree College 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 five urban agglomerations i.e. Hyderabad, Warangal, Vijayawada, Visakhapatnam, and Guntur and twice the above said area in other places in the State.

The total extent of land mentioned above shall be provided at one place only in and around the proposed College. If it is located away from the proposed College, it should be within a radius of 30 km from the proposed college and within the same District so that it could be used for future development. The extent of land provided by the Management may be either in the form of open land or well-equipped gymnasium / recreation and games facility or both. The said extent of land shall be in addition to the builtup area for classes, laboratories, etc.,

The Educational Society shall produce registered documentary evidence in support of ownership of the land. The property (Land) shall be in the name of the Educational Society sponsoring the proposed College.

A sketch plan of the land giving dimensions and details of survey no./ patta no., name of the place, District, etc., as mentioned in the document and certified by concerned MRO shall be provided.

The Society shall produce the original land document along with sketch plan to the Counselling committee and Joint Inspection Committee for verification.

4. BUILDING ACCOMMODATION

(G.O.Ms.No. 29 Edn (Rules) Dept., Dt. 05.02.87 and amended in G.O.Rt.No. 826 Edn (UE-II.1) Dept, Dt. 08.07.98 and G.O.Ms.No. 1357 Edn (UE-II) Dept, Dt. 30.10.98)
(i) The Society intending to start a Degree College (with not more than four courses) shall provide its own building / leased building with a minimum carpet area of 8000 sq.ft. and should be suitable for classrooms. This accommodation in toto should be shown at the time of inspection. Poultry / arrack/ tobacco sheds or abandoned godowns / thatched houses or any kind of sheds and such other accommodation will not be considered. The proposed college building nearer to (less than 100 mts) to the Bar, Arrack shop(s), liquor shop(s) are not permissible. The atmosphere surrounding the proposed college building also will be taken into consideration while sanctioning the college.

Each classroom / laboratory shall have a carpet area of 600 sq.ft. In addition the Educational Society has to provide accommodation for common facilities 2000 Sft as stated below:

(a).Principal’s Room (200 Sft) (b). Staff Room (300 Sft) (c). Office Room (300 Sft) (d). Library (600 Sft) (e). Games room (200 Sft) (f). Ladies waiting room (200 Sft) and (g) Toilets with all facilities.

The Educational Society shall choose such courses which can be run within the remaining carpet area of the college building. If the Society intends to choose courses that need more laboratories and classrooms it shall have to provide additional accommodation as per the requirement over and above 8000 sq.ft. area.

SCALE:

If the Society intends to start three groups/combinations in B.Sc. and one group/combination in B.A./B.Com. it has to provide accommodation as indicated below:(Every College should have English language lab)

Example:

B.Sc.

1. Maths, Physics, Chemistry

2. Maths, Physics, Computer Science

4 sections

3. Botany, Zoology, Chemistry

4. B.A./B.Com. one section

	Sl. No.
	Details of Accommodation
	Minimum no. of rooms
	Minimum carpet area required (sq.ft.)

	1.
	Classrooms
	06
	06X600 = 3600

	2.
	Laboratories (Botany, Zoology, Physics, Chemistry,Computer Science & English language lab
	06
	06x600 = 3600

	3.
	Common facilities (Principal’s Room, Staff Room etc.,)
	07
	2000

	
	Minimum total carpet area required
	9200

The Society needs to provide a building having a carpet area of 9200 sq.ft. i.e. the Society has to provide building accommodation over and above the stipulated 8000 sq.ft. carpet area in case it wishes to start the above said courses.

(ii)
The building should be completed and should be ready in all respects to start the proposed college at the time of submission of application. Buildings under construction will not be considered for starting a New Degree College.

(iii)
The Educational Society should submit registered ownership documents / lease deed of the college building(s) for the prescribed area mentioned above. The registered document should be in the name of the Society of the proposed College. The document should contain apart from other details survey No. / Door No., Village/ Town, boundaries to the building, carpet area floor wise and total carpet area.

(iv)
If the institution is proposed to be located in a leased accommodation, the management should provide a registered lease deed for a period of 5 years. The Educational Society shall also produce documentary evidence that they have requisite ownland to construct the buildings within a period of 5 years from the date of commencement of the College.

(v) The Educational Society proposing to start a new unaided degree college shall submit a copy of the order issued by the Municipality / Corporation / Gram Panchayat (as the case may be) for constructing the building (Own/Rented) for the proposed College along with the approved plan.

(vi) The Management has to submit a building plan drawn to scale and drawn by a licensed architect showing the location of each room, its dimensions and its proposed use. The builtup area of the building and property details as mentioned in the documents should be reflected in the building plan. The dimensions should be given in sq.ft. only and should be certified by the Principal of a nearby Government Degree College after physical verification. Clear demarcation of the existing accommodation for classroom, Principal room etc., should be shown in the building plan. The accommodation to be constructed or under construction need not be shown.

Details of the rooms are to be furnished in the following proforma and it shall be enclosed to the building plan to be submitted along with the application:-

	Sl. No.
	Building No.
	Room No.
	Dimensions (in feet)
	Carpet area (in sq.ft.)
	Purpose for which it is used

	
	
	
	
	
	

	
	Grand Total
	
	

(vii)
If the Management intends to start a new degree college in the same premises where other Educational Institution(s) is/are being run by the same Management or otherwise and if the Management intends to locate the proposed Degree College in the existing educational institution by shifting it to some other place, a
NO OBJECTION CERTIFICATE from the competent authority (Director of School Education / Intermediate Education / Collegiate Education (as the case may be) shall be produced for running the New Degree College).

(viii)
Using accommodation to run two or more institutions in one premises in shift system is not permitted.

(ix) The Management shall also submit the latest photographs of the college building showing the details of the proposed College certified by the Principal of a nearby Government Degree College after physical verification.

(x) Sanitary certificate from the Municipal Health Officer / Medical Officer of primary health centre of the area concerned, shall also be enclosed in respect of the proposed college building.

The Society shall produce the above said original building documents to the Counselling committee and Joint Inspection Committee for verification.

(xi)
RELAXATION IN BUILDING ACCOMMODATION

(G.O.Ms.No. 827, Edn. (UE-II-1) Dept., Dt. 22.05.1997 and amended G.O.Ms.No.826 Edn. (UE-II) Dept, Dt. 8.7.98)

In respect of Women’s Colleges / Colleges in rural and tribal areas the proposed College building with a carpet area of 6000 sq.ft. Should be made available at the time of inspection and 8000 sq.ft. of carpet area shall be ready before the commencement of 3rd year. The Society has to choose such courses, which can be run within the available building accommodation as per the rooms specifications, mentioned in (VI 4(i)).

VII. RECOMMENDATIONS OF THE VICE-CHANCELLOR AND GRANTING 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 to the Vice-Chancellor’s for his/her perusal.

The Vice-Chancellor shall forward the Joint Inspection Committee’s report with his / her own recommendations with reasons thereof to A.P. State Council of Higher Education.

The A.P. State Council of Higher Education shall take into account the joint inspection committee’s report and the recommendations of the Vice-Chancellor concerned while arriving at a decision with regard to according permission.

The University concerned, Commissioner / Director of Collegiate Education Govt., of A.P. and the Society will be provided with copies of the proceeding issued in this regard.

VIII. AFFILIATION

The Educational Society shall approach the University concerned to obtain affiliation for the College. Before according temporary affiliation to the college, the University shall send affiliation committee to inspect whether the college has provided facilities as per the norms.

The management of the sanctioned college has to approach the concerned University for affiliation in the same academic year for which the permission is granted, other wise the permission orders issued deemed to be cancelled.

IX. RELEVANT GOVERNMENT ORDERS FOR STARTING NEW PRIVATE DEGREE COLLEGES

In addition to the rules mentioned above the managements are advised to go through the rules and orders issued in the following Government orders and also amendments issued from time to time in this regard.

1. G.O.Ms.No. 29 Edn, (Rules) Dept., Dt. 05.02.1987(A.P. Edn. Act - General Rules)

2. G.O.Ms.No. 208 Edn, (CE-I.1) Dept., Dt. 21.08.1990(Amendment to Corpus fund)

3. G.O.Ms.No. 185 Edn, (UE-I) Dept., Dt. 20.08.1993(Relaxation in Corpus fund)

4. G.O.Ms.No. 278 Edn, (UE-II-1) Dept., Dt. 24.07.1995(Delegation of powers to APSCHE

5. G.O.Ms.No. 827 Edn, (UE-I-1) Dept., Dt. 22.05.1997(Amendment to Land & Building)

6. G.O.Rt.No. 826 Edn, (UE II) Dept., Dt. 08.07.1998(Land & Building)

7. G.O.Rt.No. 1357 Edn, (UE-II) Dept., Dt. 30.10.1998(Amendment to accommodation)

8. G.O.Ms.No. 159 Edn, (UE-II-2) Dept., Dt. 15.05.1999(Financial Resources)

9. G.O.Rt.No. 857 Edn, (UE-II) Dept., Dt. 07.07.1999(Amendment to Corpus fund)

10. G.O.Ms.No.98 Edn. (UE.II.2) Dept., Dt. 16.06.2K (Registration & Processing fee)

11. G.O.Rt.No.550 Edn. (UE.II.2) Dept., Dt.17.08.2K (Amendment to Land and Building)

12. G.O.Ms.No.03, HE Dept., Dt: 02.02.2002 (Amendment to Financial Resources)

 13. G.O.Ms.No.77, HE.,(CE-II) Dept., Dt: 20.07.2005 (Amendment to Corpus Fund)
Note:

a. A.P. State Council of Higher Education / University reserves the right to conduct surprise inspections at any time and also reserves the right to cancel permission/ affiliation of the college at any stage, if it is found that the documents produced by the Management are false, interpolated and improper and the Management is not able to run the college as per the norms of the Government and academic stipulations of the concerned University.

b. The Educational Society is advised to request the Principal of a nearby Government Degree College to obtain his / her certification is respect of building plan, photographs of the college building after physical verification and the concerned RJD, Collegiate Education for creating corpus fund (For necessary orders see Annexure – II & III)

c. The Educational Society is also advised to approach the Dean, College Development Council of the concerned University or A.P. State Council of Higher Education to obtain necessary information, if required before applying for starting a private Degree College in the State.

X. TIME SCHEDULE FOR PROCESSING THE APPLICATION FOR STARTING NEW DEGREE COLLEGES IN 2006-2007

	ISSUE OF NOTIFICATION
	:
	01.03.2006

	COMMENCEMENT OF SALE OF APPLICATIONS
	:
	04.03.2006

	LAST DATE FOR RECEIPT OF APPLICATIONS
	:
	18.03.2006

	PRIMA- FACIE SCRUTINY
	:
	18.03.2006 to 25.03.2006

	COUNSELLING
	:
	07.04.2006 to 13.04.2006

	INSPECTION SCHEDULE
	:
	25.04.2006 to 30.04.2006

	RECEIVING OF JIC REPORTS
	:
	15.05.2006

	ISSUE OF PERMISSION ORDERS
	:
	Up to 30.05.2006

SECRETARY

A.P. STATE COUNCIL OF HIGHER EDUCATION

HYDERABAD

ANNEXURE – I

PROFORMA TO BE FILLED IN BY THE BANK MANAGER OF THE NATIONALISED / SCHEDULED BANK REGARDING PAYMENT OF CORPUS FUND

BY THE APPLICANT SOCIETY

Place:

Dt:

To

The Secretary

APSCHE

HYDERABAD

Sir,

Sub:
Details of FDR issued in the joint account of the Secretary and Correspondent of __ and Regional Joint Director, Collegiate

 (Name of the Society & Place)

Education ________________________ towards payment of corpus fund – Utilization of

 (Place)

interest accrued – Reg.

& & &

1.
A fixed deposit receipt bearing no._____________ and dated _________for Rs. 2.5. lakhs (Rupees two lakhs fifty thousand only) / Rs.1.67 lakhs (Rupees one lakh sixty seven thousand only) for a period of ten years i.e. from ___________ to ____________ in the joint account of the Secretary / Correspondent of ______________________________

(Name of the Society & Place

and Regional Joint Director (RJD), Collegiate Education ______________________ has

 (Place)

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 1st instalment of 1/3rd of corpus fund

(1/3rd of 7.5 lakhs / 1/3rd of 5 lakhs) for starting the proposed ____________________

 (Name)

private unaided degree college sponsored by _____________________________________

(Name of the Society, Place)

during the academic year 2005-2006.

3.
The interest that will accrue after three years on the said fixed deposit shall be paid to the Secretary / Correspondent of the Society mentioned above which has started new private unaided degree college at ________________ after receiving the

 (Place)
necessary orders from the Commissioner / Director of Collegiate Education, Govt. of Andhra Pradesh, Hyderabad.

4.
This FDR bearing No.___________ dated _____________ shall be operated jointly by the Secretary / Correspondent of the Society/College and RJD, Collegiate Education mentioned above.

Signature

Name:

Designation:

Seal of the Bank:

ANNEXURE - II

PROCEEDINGS OF THE DIRECTOR OF COLLEGIATE EDUCATION, A.P.,HYD

PRESENT D.S. MURTHY, I.A.S.

L.D. is No. 242/P.C.II-2/98

Dt:28.01.98

Sub:
Private Un-aided Colleges – Establishment of New Private Un-aided Colleges (Degree) from the academic year 19998-99, Co-operation of Principal’s of all Govt. Colleges – Certain Instructions issued.

Read:
1. Lr.No.APSCHE/Sec/New Degree Colleges/DCE/98-1, Dt: 16.01.98

2. Lr.No.128/UE-II/98-1, Dt: 21.01.98, Govt. of A.P., Hyderabad

@ @ @

The principals of all Government Degree Colleges in the State are informed that, Government have approved guidelines for starting of New Private Un-aided Degree Colleges from the year 1998-99. Accordingly, the Private Managements have to submit the following, documents in partial fulfillment of stipulated conditions duly certifying the same by the Govt. Colleges Principals.

1. A sketch plan of the land showing schedule of the property

2. An Architect-drawn building plan showing details of schedule of property and room dimensions.

The Principals of all Government Degree Colleges in the state are therefore requested to physically verify and certify the above two documents whenever the private managements approach them.

A copy of the guidelines issued by the Government will be sent to them by the Secretary, APSCHE, Hyderabad for the Guidance.

Sd/-

 D.S. Murthy

Director of Collegiate Education

To

All the Principals

Government Degree Colleges

in the State.

Copy submitted to

Secretary to Government

Education department, A.P.

Hyderabad

for favoure of information

ANNEXURE - III

PROCEEDINGS OF THE DIRECTOR OF COLLEGIATE EDUCATION, A.P.,HYD

PRESENT D.S. MURTHY, I.A.S.

L.D. is No. 808/P.C.II-2/98

Dt:18.03.98

Sub:
Colleges – New Private Un-aided Colleges – From the year 1998-99 Co-operation of Regional Joint Director’s in creating the corpus fund in the form of FDR in the joint account of Secretary/Correspondent and RJD.

Ref:
1.
Lr.No.APSCHE/Secy/NDC/98-2, Dt: 23.2.98

2.
Lr.No.128/UE-II/98-1, Dt: 21.02.98 of Secretary to Govt. Edn.

Dept. Govt. of A.P., Hyderabad

3.
G.O.Ms.No.29 Edn (UE-II-1) Dept. 5-2-87 read with G.O.Ms.

No. 1623 Edn (CE.I.2) Dept. Dt: 12.10.90.

@ @ @

All the Regional Joint Directors of Higher Education in the State are informed that, Government have issued new guidelines for opening of new private Unaided Colleges in the state. According to which the management have to deposit one third of corpus fund of (7.50 lakhs for boys and co-education colleges and 5.00 lakhs for women colleges) at the time of opening of the colleges. The said corpus fund shall be deposited in cash (FDR) for a period of 10 years in the Joint Account of Secretary / Correspondent of the Society and Regional Joint Director of Higher Education concerned in any nationalized Bank.

Therefore all the Regional Joint Directors of Higher Education are requested to cooperate with the managements who are likely to approach them for depositing the corpus fund into the joint account in any nationalized bank in connection with opening of new Unaided colleges.

Sd/-

 D.S. Murthy

Director of Collegiate Education

To

All the Regional Joint Director’s

in the State.

Copy forwarded to the Secretary

Andhra Pradesh State Council of Higher Education

Hyderabad.

[image: image1.png]QEDUCA),
&€ w

e

< COUNC
B

45)
R

2 SIS

ANDHRA PRADESH STATE COUNCIL OF HIGHER EDUCATION

opp. Mahavir Hospital, Mahavir Marg, Masab Tank, Hyderabad – 500 028

MODEL APPLICATION

APPLICATION FOR STARTING PRIVATE UNAIDED DEGREE COLLEGE

SECTION – A (General Information)

	1.
	a. Name and full postal address of the Society proposing to start the college along with STD code & telephone numbers

	:
	

	
	b. No., Date & Year of Registration of the Society

	:
	

	
	c. Brief history of Society along with constitution / bye-laws aims and objectives of the Society, powers & duties of the Members (to be enclosed)

	
	

	
	d. Name of the Secretary of the Society

	
	

	
	e. Name and full postal address of the proposed Degree College (D.No., street / location as per the own / leased building document

	:
	

	
	f. Mention whether the proposal is for starting a degree college for Women or a Co-educational College

	:
	Co-education / Women’s College

	
	g. Is the proposed College located in a tribal area or a rural area (furnish evidence to that effect from the concerned MRO)

	:
	Urban / Rural / Tribal

	2.
	The details of the Educational Institutions, if any, managed by the Society with the years of establishment (Degree, PG and Professional Colleges)
	:
	

	SECTION – B (Academic information)

	Courses and Combinations proposed to be started along with medium of instruction in preferential order (A minimum of three and maximum of four course / combinations may be proposed).

	Sl. No.
	Courses

B.A./B.Com./ B.Sc.
	Combinations in expanded form
	Medium of Instruction

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	SECTION – C (Financial information)

	4.
	Details of D.D. for Rs.30,000/- towards registration, processing and inspection fee in the name of the Secretary, APSCHE. (Enclose original DD to the first copy of the filled in application and Xerox copies of the DD to other sets of applications).

	
	D.D. No. &Date

Amount :

Name of the : Issuing Bank &Branch
	

	5.
	Details of the financial resources deposited

(Enclose the Xerox copy(ies) of the FDR)

	:
	FDR No. &Date

Amount :

Name of the: Issuing Bank & Branch
	

	SECTION – D (Land)

	6.
	The details of own land in the name of Society for the proposed Degree College. (Copies of the registered sale deed or gift deed documents may be enclosed). Leased land will not be considered.

	:
	Survey No. :

	
	
	
	Place :

	
	
	
	District :

	
	
	
	Extent of land for :

proposed Degree College

	7.
	Whether the sketch plan of the land drawn by a licensed surveyor giving dimensions and details of Survey / Patta numbers, Name of the Place, Dist., etc. certified by concerned MRO is enclosed?

	:
	Yes / No

	8.
	Distance of the land from the proposed college
	:
	

	SECTION – E (Building)

	Whether the proposed building is owned by the Society for the proposed College? (Registered document showing the title of ownership in the name of the Society / College may be enclosed)

	:
	Yes / No

	Whether letter of permission(s) from Municipality / Corporation / Gram Panchayat for constructing the own building is enclosed along with plan(s).

	:
	Yes / No

	If the building is rented, whether a copy of the registered lease deed executed for a period of five years (From the date of submission of Application form) in the name of the Society / College is enclosed?

	:
	Yes / No

	Whether permission from Municipality/ Corporation / Gram Panchayat for constructing the rented building is enclosed along with approved plan.
	:
	Yes / No

	a. Whether the plan of the building drawn to scale by licensed architect and also certified by the Principal of a nearby Government Degree College after physical verification is enclosed ?
	:
	Yes / No

	b. Details and description of each room with its measurements shall be furnished separately as per the following proforma

	Sl. No.
	Building Door No. / Floor
	Room No.
	Dimensions (in feet)
	Carpet area (in sq.ft.)
	Purpose for which it is used

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.
	
	
	
	
	

	
	Grand Total
	
	

	Note: Room no.s and total carpet area mentioned here shall be reflected in the approved building plan.

	

	c. Whether latest photograph of the building in which the College will be located certified by the Principal of a nearby Government Degree College is enclosed?

	:
	Yes / No

	
	d. Whether a Xerox copy of the sanitary certificate from the Municipal Health Officer or Medical Officer of the Primary Health Centre in respect of accommodation is enclosed?

	:
	Yes / No

	
	e. Whether the building is ready in all respects for starting the proposed Degree College?

	:
	Yes / No

	
	f. Whether there are any institutions existing in the same premises in which the proposed Degree College is to be located?

	:
	Yes / No

	
	g. If the answer is yes for 13. f. Whether a no objection certificate from the competent authority to shift the existing institution to some other place is enclosed?
	:
	Yes / No

IMPORTANT NOTE:

1. The Educational Society / Trust which is proposing to start an Unaided Private Degree College is advised to read thoroughly the rules booklet supplied along with this application before filling up the application form and not to leave any column unfilled.

2. The Educational Society has to produce the original documents whenever required by the authorities of A.P. State Council of Higher Education and the University concerned.

2
4

_1079953968

